Semi-annual Progress Report SURI No. 1188-33 (SUSASL No. 33) (ACCESSION NUMBER) (ACCESSION NUMBER) (PAGES) (CODE) (RASA CR OR TMX OR AD NUMBER) (CATEGORY) #### STABILITY OF CYLINDRICAL SHELLS AN ANALYTICAL AND EXPERIMENTAL INVESTIGATION OF THE EFFECTS OF LARGE PREBUCKLING DEFORMATIONS ON THE BUCKLING OF CLAMPED THIN-WALLED CYLINDRICAL SHELLS SUBJECTED TO AXIAL LOADING AND INTERNAL PRESSURE by Dannie Gorman | CFSTI PRICE(S) \$ | | | | |-------------------|--|--|--| | 3.06 | | | | | | | | | # 653 July 65 Sponsor: National Aeronautics and Space Administration (NASA) NASA Grant No. NsG-627/33-22-010 For Period: October 1, 1964 - March 31, 1965 Project Director: R. M. Evan-Iwanowski SYRACUSE UNIVERSITY RESEARCH INSTITUTE Department of Mechanical & Aerospace Engineering APPLIED MECHANICS LABORATORY M1 77649 ## Abstract An analytical and experimental investigation of the effects of large prebuckling deformation on the buckling of thin-walled, clamped, cylindrical shells subjected to combinations of axial loading and internal pressure, has been carried out. These large deformations are caused by edge conditions at the ends of the shells. Imperfection free test specimens have been provided by the centrifugal casting of a birefringent eppoxy resin compound. A carefully executed test program permitted achievement of a one-to-one correspondence between the theoretical and experimental models. The existence of the prebuckling deformations has been demonstrated by means of the photoelastic (photostress) technique. A "two-step" perturbation technique has been used to arrive at the differential equations governing the shell buckling and a solution has been achieved by means of the Galerkin method and application of the IBM 7074 computer. The role of the nonuniform deformation, in reducing the buckling loads from that predicted by classical linear theory, has been demonstrated by experiment. Good agreement between analysis and experiment has been encountered for shells of limited range of shell lengths. The inadequacy of the classical membrane model to describe such shells at the incipience of buckling is verified. auther # <u>Preface</u> The objective of this work has been to demonstrate both analytically and experimentally the effect of large nonuniform prebuckling deformations on the buckling of clamped thin-walled, cylindrical shells subjected to combinations of axial compressive loading and internal pressure. These prebuckling deformations arise due to the clamped conditions imposed at the edges of the shells. The urgent need for such an investigation resulted from recent analytical research work carried out in this field by Stein [15] and Fischer. [16] They investigated the effects of large prebuckling deformations on the buckling loads of simply supported cylindrical shells. Stein reported reductions of up to 55% from the buckling loads predicted by classical linear theory. Fischer reported reductions of not more than 15%. Koiter [17] pointed out that the difference in their findings was probably due in part to the fact that Stein studied the case of vanishing tangential shear at the edges, while Fischer studied the case of vanishing tangential displacement. He also pointed out that Stein's edge conditions did not correspond to those used in the classical linear theory. It thereby became apparent, that the ultimate answer to the question regarding the role of prebuckling deformations in reducing the buckling loads of thin cylinders would have to be sought in careful experiment. Coupled with this experimental work, an analysis would have to be carried out which provided a one-to-one correspondence with the experiment. The test specimens have been prepared from a birefringent eppoxy resin compound by means of the centrifugal casting technique. Shells have been found to be virtually free of initial geometrical imperfections and the isolation of the effects of the prebuckling deformations in reducing buckling loads from that predicted by classical linear theory has therefore been made possible. Shells have been tested with ratios of radius to thickness varying from 133 to 200, and ratios of length to radius from 0.75 to 4.3. The existence of the prebuckling deformations has been demonstrated by means of the photoelastic (photostress) technique. The nonlinear Donnell equilibrium equations have been used in the analysis. A solution for the prebuckling problem has been achieved and a "two-step" perturbation technique has been used to arrive at the differential equations governing the shell buckling. The buckling equations have been solved by means of the Galerkin method and with the aid of an IBM 7074 digital computer. Results of both the experimental and analytical work have been presented in graphical form and these findings have been discussed at some length. This work has been sponsored by the National Aeronautics and Space Administration, Grant NsG-627. It has also been supported in part by the National Science Foundation Grant GP-137. # TABLE OF CONTENTS | PREFAC | CE | |---------|---| | ACKNOV | VLEDGMENT | | LIST (| OF FIGURES | | LIST (| OF SYMBOLS | | INTROI | OUCTION | | ANALY. | TICAL PROCEDURE | | 7 | The Equilibrium Equations | | | The Buckling Problem | | | IMENTAL PROCEDURE | | : | Specimen Preparation | | • | Testing Procedure | | РНОТО | ELASTIC STUDY | |] | Prebuckling DeformationsPostbuckled Configurations | | DISCU | SSION AND CONCLUSIONS. | | | Analytical Results (a) Computed Buckling Loads (b) Effect of Number of Terms in Trigonometric Expansions- | |] | Experimental Results (a) Experimental Buckling Loads (b) Effect of Shell Length and Ratio of Radius to Thickness- | | (| Comparison of Experimental and Analytical Results | | (| Conclusions | | APPENI | DICES | | | A. Investigation of Number of Terms Required in Expansions—B. Fortran-Pitt Computer Program (Print-out)———————————————————————————————————— | | RTRT TO | OGRAPHY | #### LIST OF FIGURES - Fig. 1. Regions Containing Experimental Points Obtained by Various Experimenters. - Fig. 2. Average Stress vs. Cylinder Shortening as Computed by Von Kármán and Tsien. - Fig. 3a. Coordinates x, y, z, and Displacements u, v, w. - 3b. Forces and Moments on Element of Wall. - Fig. 4. Spinning Drum Assembly. - Fig. 5. Axial Testing Facility for Thin-Walled Cylindrical Shells. - Fig. 6. Computed Ratio of Maximum Shear Stress, to Maximum Shear Stress with Edge Effects Neglected, for Shell Loaded Axially to 90% of Euler Buckling Load. - Fig. 7. View of Isochromatics of a Thin Cylindrical Shell Subjected to Axial Loading Equal to 90% of the Classical Buckling Load. - Fig. 8a. View of Prebuckled Cylindrical Shell Isochromatics. - 8b. View of Postbuckled Cylindrical Shell Isochromatics. - 8c. View of Postbuckled Cylindrical Shell 90° Isoclinics. - Fig. 9. Buckling of an Unpressurized Cylindrical Shell for Various Values of J. Analysis Based on 12 Term Expansion. - Fig. 10. Buckling of a Cylindrical Shell under Combinations of Axial Loading and Internal Pressure. J Varied to Minimize P* Throughout. - Fig. 11. Buckling of an Unpressurized Cylindrical Shell for Various Values of J. - Fig. 12. Buckling of a Cylindrical Shell under Combinations of Axial Loading and Internal Pressure. Analysis Based on J = 2 and J = 8. - Figs. 13, 14, 15, 16, 17. Buckling of a Cylindrical Shell under Combinations of Axial Loading and Internal Pressure. Analysis Based on J = 2. - Fig. 18. Buckling of a Cylindrical Shell under Combinations of Axial Loading and Internal Pressure. (Experimental) - Fig. 19. Buckling of Unpressurized Cylindrical Shells. Analysis Carried out with J = 10; 12 Terms in Expansions. - Figs. 20a, 20b. Determinant vs. P* for 8 and 12 Term Expansions with J = 8 and p = 0. - Figs. 21a, 21b. Determinant vs. P* for 8 and 12 Term Expansions with J = 10 and p = 0. - Fig. 22. Experimental Buckling Load vs. Ratio of Length to Radius for an Unpressurized Shell of Fixed Thickness and Radius. # LIST OF SYMBOLS | D | Flexural rigidity of shell wall = $\frac{Et^3}{12(1-v^2)}$ | |---|---| | Е | Young's modulus | | J | Number of peripheral waves around the buckled shell | | K | Number of terms employed in trigonometric expansions | | L | Shell length | | Ł | Shell half-length | | M _x , M _y , M _{xy} | Resultant bending and twisting moments in shell wall | | N _x ,N _y ,N _{xy} ,Q _x ,Q _y | Shell wall longitudinal and shear stress resultants | | p | Internal pressure | | P | Axial loading per unit circumference along shell edge | | P _E | Axial loading per unit circumference along shell edge at classical (Euler) buckling load | | P* | P/P_{E} | | * | Ratio of hoop stress due to internal pressure, to axial buckling stress based on classical theory | | R | Mean radius of shell | | t | Thickness of shell wall | | * * *
u ,v ,w | Displacements in the x,y, and radial outward directions respectively | | u, w | Prebuckling displacements | | u, v, w | Displacements associated with buckling | | u, v, w | Functions of "x" used to express the buckling displacements | | x,y | Axial and circumferential directions | | Z | Shell parameter $\frac{L^2}{Rt} \sqrt{(1-v^2)}$ | | | | ۷4 $$\frac{\partial^4}{\partial x^4} + 2 \frac{\partial^4}{\partial x^2 \partial y^2} + \frac{\partial^4}{\partial y^4}$$ ε_{x} , ε_{y} , γ_{xy} Longitudinal strains in x and y directions, and shear strain ν Poisson's ratio ξ Distance from edge of shell T max Maximum shear stress in prebuckled shell wall = $(N_x - N_y)/2t$ $\boldsymbol{\tau}_{\boldsymbol{F}}$ Maximum shear stress in prebuckled shell neglecting edge effects The mathematical foundations of the theory of
elastic stability were first laid down by Euler. On the basis of this theory Timoshenko [1] computed the buckling loads for thin cylindrical shells subjected to axial loading. Choosing a suitable coordinate system to specify the shell initial configuration, he equated to zero the resultants of the longitudinal, tangential, and radial forces acting on a differential element of the shell. Using Hook's law to relate stresses with strains, and the linearized strain displacement relationships, he arrived at three simultaneous linear homogeneous differential equations of equilibrium relating the shell displacements, end loading, shell structural properties and geometry. It was assumed that on buckling the shell generators and circumference take on a sinusoidal configuration. The small longitudinal, tangential, and radial displacements were assumed to be of the form (Fig. 3) $$u^* = A \sin \frac{ny}{R} \cos \frac{m\pi x}{L}$$ $$v^* = B \cos \frac{ny}{R} \sin \frac{m\pi x}{L}$$ $$w^* = C \sin \frac{ny}{R} \sin \frac{m\pi x}{L}$$ with the origin of coordinates taken at one end of the shell. These displacements required that the shell generators divide into m half waves, and the circumference into n full waves. Substituting these expressions for the displacements into the differential equations of equilibrium he arrived at a set of three A, B, and C. To compute the buckling load it was required that a non-trivial solution exist for these quantities, i.e., that the determinant of their coefficient matrix be equal to zero. This put a relationship between the shell loading and the integers n, and m. It was then shown that the lowest value of the loading which could satisfy the constraining relationship, with permissible values of m and n was as follows: $$P_{E} = \frac{Et^{2}}{R \sqrt{3(1-v^{2})}}$$ where $P_{\underline{E}}$ is known as the Euler buckling load per unit circumference along the edge of the shell. In the case of columns and plates, very good agreement has been found between predictions based on theory and experimental results, however, in the case of thin walled cylindrical shells subjected to axial compressive loading, large discrepancies have been encountered. In experiments carried out by Donnell^[2] and others^[3] it was found that these shells buckled under loads of only a fraction of that predicted by theory (Fig. 1). Donnell^[2], and later Donnell and Wan^[4], tried to explain this discrepancy on the existence of geometric imperfections as well as residual stresses in the test specimens. Flügge^[5] attempted to explain it by attributing it to the restraint to radial movement of the shells which was provided by the testing machine or supporting edge plates. Both were able to explain a certain amount of reduction in the critical buckling load, how- ever, they could not account for the fact that the configuration of the buckled test shell was much different from that predicted by theory. The reason why thin cylindrical shells do not behave in a manner similar to flat plates when they buckle was investigated by von Karman and Tsien^[6]. They showed that on buckling, thin shells can undergo lateral deformations of the order of several wall thicknesses. The relationships which then connect the displacements with the stresses are highly nonlinear. A nonlinear large deflection theory must therefore be used instead of the linear one. The nonlinear theory was laid down by Donnell^[2], and von Karman and Tsien employed it to determine the possible equilibrium configurations of a thin cylindrical shell under axial loading. A deformation form of the type observed in buckled shells was assumed and the Rayleigh-Ritz method was used to obtain a solution. Von Kármán and Tsien found that there existed other equilibrium configurations in addition to the unbuckled configuration, for loads lower than the Euler critical load (Fig. 2). These other configurations were associated with large deflections in the cylinder walls. While this approach did not indicate that shells must buckle at loads lower than the Euler load it did show that small external disturbances could readily cause shells to "jump" from an unbuckled to a nearby buckled configuration before the Euler load had been reached. A valuable contribution to the understanding of why experimentally observed large displacement buckling is possible with thin cylindrical shells was made by Yoshimura^[7]. He used differential geometry to show that a circular cylindrical shell could be transformed into a set of plane triangles. This transformation required bending of the shell wall. The work of bending of a thin shell wall is relatively small compared to that of membrane compression or extension. This explained the ability of the walls to undergo large displacements due to bending. In contrast, flat plates with edges supported against lateral displacements cannot be deformed to a large deflection buckled configuration without large membrane strains occurring and hence much additional work being supplied by the applied load. The ability of plates to carry increased loads after buckling without undergoing large deformation is thus explained. In reviewing the extensive literature available on the subject of buckling of thin cylindrical shells it is surprising to find that so little attention has been devoted to investigating the effects of edge conditions on the buckling loads. An explanation, perhaps, may be found in the experimental results obtained by earlier writers. [2] In many cases it has been assumed that a shell whose length is greater than three quarters of its diameter may be considered as a shell of infinite length in so far as edge effects are concerned. In other cases the edges are considered to be supported in some way during buckling but prebuckling deformation is either neglected or considered to be uniform throughout and prebuckling bending stresses are assumed to have no effect on the buckling load. These assumptions, convenient though they may be from the viewpoint of the analysis, have been seriously challenged by more recent researchers in this field. Thielmann [8] has criticized the assumption of von Kármán and Tsien, and of later researchers, that buckles are distributed periodically over the entire length of the buckled shell and that shell length has no influence on buckling loads. This assumption has been made in spite of the fact that in experimental tests local buckles are observed. In more recent works by Uemura [9], and Evan-Iwanowski [10] the phenomena of localized buckling has been introduced. In reviewing papers in connection with experimental work carried out by Donnell [2] one finds the following statement with regard to edge conditions, "In all the experiments cited in this paper the ends of the cylinders were clamped or fixed in some way. This stabilized the wall of the cylinder near the ends to such an extent that buckling always started at some distance from the ends. When cylinders are tested free ended, eccentricity of loading and other local conditions at the ends are likely to obtain." In a recent report by Tennyson [11] it has been claimed that imperfection free cylindrical shells can be made to buckle arbitrarily close to the classical buckling load, with limiting factors being the degree of precision and care used in testing. Leonard [12] has completely disagreed with this claim. The following is a quotation from his remarks on the matter, "The author is completely disregarding an important source of error in the classical theory which is entirely unrelated to initial shape imperfections: the inconsistent assumption made in classical theory regarding edge conditions." A solution to the linearized axisymmetric prebuckling deformation problem for a shell with simply supported edges has been provided by Föppl [13] and is presented by Flügge [4]. Stein [15] computed the solution for the non-linear problem of prebuckling deformations of simply supported cylindrical shells and he computed buckling loads by considering the shell to buckle from this initial nonuniform deformation configuration. He found that the buckling loads were now as little as 45% of those predicted by classical theory. Fischer [16] has investigated a similar problem and has found reduction from the Euler buckling loads, due to prebuckling deformations of about 15%. Koiter [17] has pointed out that the differences in Stein's and Fischer's work may be explained in part by the fact that Fischer used the condition of vanishing tangential displacement at the edges while Stein used the condition of vanishing tangential shear. He also stated that since the conditions of Fischer represent those used in the classical membrane problem, a reduction in critical load for Stein's condition of zero tangential shear would likely be obtained even in the case of the membrane solution if Stein's boundary conditions were used. This was shown to be the case by Ohira [21] and by Hoff and Rehfield. [22]. Recently, Hoff^[18] has presented a solution for the axisymmetric buckling of the free end of a thin cylindrical shell. Subsequently Nachbar and Hoff^[19] have presented a solution to the same type of problem where buckling deformations have not been restricted to the axisymmetric case. In both instances buckling loads well below the Euler loads have been computed. The objective set forth in this thesis has been to resolve both experimentally and analytically the effects of prebuckling stresses and deformations on the buckling of thin cylindrical shells with clamped edges. It became evident in the early stages of the work that in order to isolate the edge effects experimentally it would be necessary to fabricate test specimens which were virtually free of initial geometric imperfections as well as residual stresses. It furthermore became evident that extreme caution would have to be exercised in fabricating and fitting edge clamping plates, as well as in applying loading to the shells,
so that all other possible sources of reduction in buckling loads from the Euler loads would be minimized. In this manner only, could the reduction in buckling loads due to edge effects be determined. In seeking an analytical solution to this buckling problem it became apparent that the solution must be one which satisfied completely the prescribed experimental boundary conditions. A one-to-one correspondence, thus, between experimental boundary conditions and those formulated mathematically would have to be satisfied. In this manner the reduction in buckling load from the Euler load, due to the effects of clamped edges, would be properly evaluated. ## Analytical Procedure #### The Equilibrium Equations In order to take into consideration the effects of prebuckling deformations on the buckling of shells, the "two-step" perturbation technique used by Stein^[15] to arrive at the differential equations governing the buckling is employed here. The large deflection solution for the case of a thin simply supported cylindrical shell subjected to axial and uniform lateral loading, has been provided by Stein^[15]. The solution for the case of a shell with clamped edge conditions has been computed and is presented here. In both cases the Donnell large deflection equations^[20] have been used. For completeness a brief review of the development of these equations is presented below. Referring to Fig. 3 and writing the equations of equilibrium for the forces acting in the x, y, and radial directions respectively we have: $$\frac{\partial N_{x}}{\partial x} + \frac{\partial N_{xy}}{\partial y} = 0$$ (a) $$\frac{\partial N}{\partial x} + \frac{\partial N}{\partial y} = 0 ag{b}$$ $$\frac{\partial Q_{x}}{\partial x} + \frac{\partial Q_{y}}{\partial y} + \frac{N_{y}}{R} - \left(N_{x} \frac{\partial^{2} w}{\partial x^{2}} + N_{y} \frac{\partial^{2} w}{\partial y^{2}} + 2N_{xy} \frac{\partial^{2} w}{\partial x \partial y}\right) = p \qquad (c)$$ The equilibrium equations for the moments about the x, and y axis respectively are $$\frac{\partial M}{\partial y} + \frac{\partial M}{\partial x} - Q_y = 0 \tag{d}$$ $$\frac{\partial M}{\partial x} + \frac{\partial M}{\partial y} - Q_x = 0 \tag{e}$$ Using the relations $$M_{x} = \frac{Et^{3}}{12(1-v^{2})} \left(\frac{\partial^{2}w^{*}}{\partial x^{2}} + v \frac{\partial^{2}w^{*}}{\partial y^{2}} \right) , \quad M_{y} = \frac{Et^{3}}{12(1-v^{2})} \left(\frac{\partial^{2}w^{*}}{\partial y^{2}} + v \frac{\partial^{2}w^{*}}{\partial x^{2}} \right)$$ and $$M_{xy} = \frac{Et^3}{12(1+v)} \frac{\partial^2 w^*}{\partial x \partial y}$$ We may write from Eqs. (1)d, (1)e $$\frac{\partial O_{\mathbf{y}}}{\partial \mathbf{y}} + \frac{\partial O_{\mathbf{x}}}{\partial \mathbf{x}} = \frac{\partial^{2} M_{\mathbf{y}}}{\partial \mathbf{y}^{2}} + \frac{\partial^{2} M_{\mathbf{x}\mathbf{y}}}{\partial \mathbf{y}^{2} \mathbf{x}} + \frac{\partial^{2} M_{\mathbf{x}\mathbf{y}}}{\partial \mathbf{x}^{2}} + \frac{\partial^{2} M_{\mathbf{x}\mathbf{y}}}{\partial \mathbf{y}^{2} \mathbf{x}}$$ $$= \frac{\mathbf{E} \mathbf{t}^{3}}{12(1-\nu^{2})} \left[\left(\frac{\partial^{4} \mathbf{w}^{*}}{\partial \mathbf{y}^{4}} + \nu \frac{\partial^{4} \mathbf{w}^{*}}{\partial \mathbf{y}^{2} \partial \mathbf{x}^{2}} \right) + \left(\frac{\partial^{4} \mathbf{w}^{*}}{\partial \mathbf{x}^{4}} + \nu \frac{\partial^{4} \mathbf{w}^{*}}{\partial \mathbf{x}^{2} \partial \mathbf{y}^{2}} \right) + 2 \left(\frac{\partial^{4} \mathbf{w}^{*}}{\partial \mathbf{x}^{2} \partial \mathbf{y}^{2}} - \nu \frac{\partial^{4} \mathbf{w}^{*}}{\partial \mathbf{x}^{2} \partial \mathbf{y}^{2}} \right) \right]$$ $$= \mathbf{D} \nabla^{4} \mathbf{w}^{*}$$ Substituting in Eq. (1)c, we now have for the set of Donnell equilibrium equations $$\frac{\partial N_{x}}{\partial x} + \frac{\partial N_{xy}}{\partial y} = 0$$ (a) $$\frac{\partial N}{\partial y} + \frac{\partial N}{\partial x} = 0 (b) (2)$$ $$D\nabla^{4}w^{*} + \frac{N_{y}}{R} - (N_{x} \frac{\partial^{2}w}{\partial x^{2}} + 2N_{xy} \frac{\partial^{2}w}{\partial x\partial y} + N_{y} \frac{\partial^{2}w}{\partial y^{2}}) = p \qquad (c)$$ From Hook's law we have $$N_{x} = \frac{Et}{(1-v^{2})} (\varepsilon_{x} + v\varepsilon_{y})$$ (a) $$N_{y} = \frac{Et}{(1-v^{2})} (\varepsilon_{y} + v\varepsilon_{x})$$ (b) (3) $$N_{xy} = \frac{Et}{2(1+v)} \gamma_{xy}$$ (c) The nonlinear relationships connecting strains and displacements are, $$\varepsilon_{\mathbf{x}} = \frac{\partial \mathbf{u}^*}{\partial \mathbf{x}} + \frac{1}{2} \left(\frac{\partial \mathbf{w}^*}{\partial \mathbf{x}} \right)^2$$ (a) $$\varepsilon_y = \frac{\partial v^*}{\partial y} + \frac{w^*}{R} + \frac{1}{2} \left(\frac{\partial w^*}{\partial y}\right)^2$$ (b) (4) $$\gamma_{xy} = \frac{\partial u^*}{\partial y} + \frac{\partial v^*}{\partial x} + \frac{\partial w^*}{\partial x} \frac{\partial w^*}{\partial y}$$ (c) ## The Prebuckling Deformation In view of the axial symmetry of the prebuckling problem, it is obvious that both terms on the left hand side of (2)b, are identically zero. Also u and v are functions of x only. Substituting expressions for stresses in terms of displacements we have from (3)a, $$N_{x} = -P = \frac{Et}{(1-v^{2})} \left[\frac{du^{*}}{dx} + \frac{vw^{*}}{R} + \frac{1}{2} \left(\frac{dw^{*}}{dx} \right)^{2} \right]$$ (5) and from (2)c, $$\frac{d^{4}w^{*}}{dx^{4}} + \frac{12P}{Et^{3}} (1-v^{2}) \frac{d^{2}w^{*}}{dx^{2}} + \frac{12}{R^{2}t^{2}} w^{*} + \frac{12v}{Rt^{2}} \frac{du^{*}}{dx} + \frac{6v}{Rt^{2}} (\frac{dw^{*}}{dx})^{2} = \frac{12p(1-v^{2})}{Et^{3}}$$ (6) Substituting (5) in (6) we obtain $$\frac{d^4w^*}{dx^4} + \frac{P^2}{D} \frac{d^2w^*}{dx^2} + \frac{Et}{R^2D} w^* = \frac{p}{D} + \frac{P}{DR}$$ (7) The solution to (7) for the case of clamped edges, i.e., $w^* = dw^*/dx = 0$ at $x = \pm L/2$, has been computed and is as follows: $$w^* = C_1 \sin \theta x \sinh \phi x + C_2 \cos \theta x \cosh \phi x + q$$ (8) where, $$q = \frac{R}{Et} (p + \frac{vP}{R}) \quad ; \quad \theta = \frac{1}{2L} \sqrt{4\sqrt{3}z + \frac{PL^2}{D}}$$ $$\phi = \frac{1}{2L} \sqrt{4\sqrt{3}z - \frac{PL^2}{D}}$$ $$C_1 = -2q \frac{\theta \sin \frac{\theta L}{2} \cosh \frac{\phi L}{2} - \phi \cos \frac{\theta L}{2} \sinh \frac{\phi L}{2}}{\theta \sinh \phi L + 2\phi \sin \frac{\theta L}{2} \cos \frac{\theta L}{2}}$$ $$C_2 = -2q \frac{\phi \sin \frac{\theta L}{2} \cosh \frac{\phi L}{2} + \theta \cos \frac{\theta L}{2} \sinh \frac{\theta L}{2}}{\theta \sinh \phi L + 2\phi \sin \frac{\theta L}{2} \cos \frac{\theta L}{2}}$$ differentiating with respect to x, we obtain $$\frac{dw^*}{dx} = \gamma_1 \sin \theta x \cosh \phi x + \gamma_2 \cos \theta x \sinh \phi x$$ and $$\frac{d^2w^*}{dx^2} = \gamma_3 \sin \theta x \sinh \phi x + \gamma_4 \cos \theta x \cosh \phi x$$ where $$\gamma_1 = C_1 \phi - C_2 \theta$$ $$\gamma_2 = C_2 \phi + C_1 \theta$$ $$\gamma_3 = \gamma_1 \phi - \gamma_2 \theta$$ $$\gamma_4 = \gamma_2 \phi + \gamma_1 \theta$$ The solution for the axisymmetric prebuckled form when P is greater than P_E (the Euler loading), that is when the quantity $\sqrt{4\sqrt{3}z - \frac{PL^2}{D}}$ becomes imaginary, may be expressed as follows $$w^* = c_1 \sin \theta x \sin \phi x + c_2 \cos \theta x \cos \phi x + q \qquad (9)$$ where q is unchanged but where, $$C_1 = -q \frac{\left[\theta \cos \frac{\phi L}{2} \sin \frac{\theta L}{2} + \phi \cos \frac{\theta L}{2} \sin \frac{\phi L}{2}\right]}{\left[\theta \sin \frac{\phi L}{2} \cos \frac{\phi L}{2} + \phi \sin \frac{\theta L}{2} \cos \frac{\theta L}{2}\right]}$$ $$C_2 = -q \frac{\left[\theta \cos \frac{\theta L}{2} \sin \frac{\phi L}{2} + \phi \sin \frac{\theta L}{2} \cos \frac{\phi L}{2}\right]}{\left[\theta \sin \frac{\phi L}{2} \cos \frac{\phi L}{2} + \phi \sin \frac{\theta L}{2} \cos \frac{\theta L}{2}\right]}$$ and where $$\theta = \frac{1}{2L} \sqrt{\frac{PL^2}{D} + 4\sqrt{3}z} \qquad \qquad \phi = \frac{1}{2L} \sqrt{\frac{PL^2}{D} - 4\sqrt{3}z}$$ ## The Buckling Problem Before beginning the calculation of the buckling loads, a consideration of the applicable boundary conditions to be satisfied during buckling is in order. There exist many sets of boundary conditions which are commonly referred to as simply supported or clamped conditions. Four sets of each condition have been discussed in Ref. [24] and are presented here as examples. Simply support conditions: (1) $$w^* = M_{x1} = N_{x1} = v^* = 0$$ (2) $$w^* = M_{x1} = N_{x1} = N_{xy1} = 0$$ (3) $$w^* = M_{x1} = u^* = N_{xy1} = 0$$ (4) $$w^* = M_{v1} = u^* = v^* = 0$$ Clamped boundary conditions: (1) $$\mathbf{w}^* = \frac{\partial \mathbf{w}^*}{\partial \mathbf{x}} = \mathbf{N}_{\mathbf{x}1} = \mathbf{v}^* = 0$$ (2) $$w^* = \frac{\partial w^*}{\partial x} = N_{x1} = N_{xy1} = 0$$ (3) $$w^* = \frac{\partial w^*}{\partial x} = u^* = N_{y1} = 0$$ (4) $$w^* = \frac{\partial w^*}{\partial x} = u^* = v^* = 0$$ Subscripts 1 indicate incremental stress resultants due to buckling. The edge conditions used in buckling tests referred to in this thesis are described by condition (4) in the "clamped boundary conditions" i.e. $$w^* = \frac{\partial w^*}{\partial x} = u^* = v^* = 0$$ In order to arrive at the differential equations governing the buckling of the shell we add to the prebuckling displacements the infinitesimal buckling displacements u, v, and w. The total displacements, denoted u*, v* and w* may thus be written as $$u^* = \overline{u} + u(x,y)$$ $$v^* = v(x,y)$$ $$w^* = \overline{w} + w(x,y)$$ (10) Expressing the three equilibrium equations in terms of these displacements and dropping terms which are products of the infinitesimal buckling displacements u, v, and w, and making use of expressions involving prebuckling deformations we arrive at the following equilibrium equations [15]: $$\frac{\partial^{2} u}{\partial x^{2}} + \frac{1-v}{2} \frac{\partial^{2} u}{\partial y^{2}} + \frac{(1+v)}{2} \frac{\partial^{2} v}{\partial x \partial y} + \frac{v}{R} \frac{\partial w}{\partial x} + \frac{\partial}{\partial x} (\frac{\partial
\overline{w}}{\partial x} \frac{\partial w}{\partial x})$$ $$+ \frac{(1-v)}{2} \frac{d\overline{w}}{dx} \frac{\partial^{2} w}{\partial y^{2}} = 0$$ $$\frac{(1+v)}{2} \frac{\partial^{2} \mathbf{u}}{\partial \mathbf{x} \partial \mathbf{y}} + \frac{\partial^{2} \mathbf{v}}{\partial \mathbf{y}^{2}} + \frac{(1-v)}{2} \frac{\partial^{2} \mathbf{v}}{\partial \mathbf{x}^{2}} + \frac{1}{R} \frac{\partial \mathbf{w}}{\partial \mathbf{y}} + \frac{(1-v)}{2} \frac{d^{2} \overline{\mathbf{w}}}{d \mathbf{x}^{2}} \frac{\partial \mathbf{w}}{\partial \mathbf{y}}$$ $$+ \frac{(1+v)}{2} \frac{\partial \overline{\mathbf{w}}}{\partial \mathbf{x}} \frac{\partial^{2} \mathbf{w}}{\partial \mathbf{x} \partial \mathbf{y}} = 0 \tag{11}$$ $$D\nabla^{4}w + \frac{1}{R}N_{yB} + P\frac{\partial^{2}w}{\partial x^{2}} + \nu P\frac{\partial^{2}w}{\partial y^{2}} - \frac{Et}{R}\frac{\overline{w}\partial^{2}w}{\partial y^{2}} - \frac{d^{2}\overline{w}}{dx^{2}}N_{xB} = 0$$ where $$N_{\mathbf{x}B} = \frac{Et}{1-v^2} \left[\frac{\partial \mathbf{u}}{\partial \mathbf{x}} + \frac{d\overline{\mathbf{w}}}{d\mathbf{x}} \frac{\partial \mathbf{w}}{\partial \mathbf{x}} + v(\frac{\partial \mathbf{v}}{\partial \mathbf{y}} + \frac{\mathbf{w}}{R}) \right]$$ $$N_{yB} = \frac{Et}{1-v^2} \left[\frac{\partial v}{\partial y} + \frac{w}{R} + v \left(\frac{\partial u}{\partial x} + \frac{d\overline{w}}{dx} \frac{\partial w}{\partial x} \right) \right]$$ Admissible expressions for u, v, and w, in keeping with the requirements of continuity around the cylinder are $$u = U(x) \sin \frac{Jy}{R}$$ $$v = V(x) \cos \frac{Jy}{R}$$ $$w = W(x) \sin \frac{Jy}{R}$$ (12) where J is the number of peripheral waves around the cylinder. J must be a positive integer greater than 1. J = 1, represents a translation of the shell and J = 0 represents an axisymmetric form. Substituting the expressions of (12) into Eqs. (11) we obtain the following set of equations: $$\frac{d^{2}U}{dx^{2}} - \frac{1-\nu}{2} \frac{J^{2}}{R^{2}} U - \frac{(1+\nu)}{2} \frac{J}{R} \frac{dV}{dx} + \frac{\nu}{R} \frac{dW}{dx} + \frac{d}{dx} (\frac{d\overline{w}}{dx} \frac{dW}{dx})$$ $$- \frac{(1-\nu)}{2} \frac{J^{2}}{R^{2}} \frac{dw}{dx} W = 0$$ $$\frac{(1+\nu)}{2} \frac{J}{R} \frac{dU}{dx} - \frac{J^{2}}{R^{2}} V + \frac{1-\nu}{2} \frac{d^{2}V}{dx^{2}} + \frac{J}{R^{2}} W + \frac{(1-\nu)}{2} \frac{J}{R} \frac{d^{2}\overline{w}}{dx^{2}} W$$ $$+ \frac{(1+\nu)}{2} \frac{J}{R} \frac{d\overline{w}}{dx} \frac{dW}{dx} = 0 \qquad (13)$$ $$D \frac{d^{4}W}{dx^{4}} - 2 \frac{DJ^{2}}{R^{2}} \frac{d^{2}w}{dx^{2}} + \frac{DJ^{4}}{R^{4}} W + \frac{1}{R} \overline{N_{yB}} + P \frac{d^{2}W}{dx^{2}} - \nu P \frac{J^{2}}{R^{2}} W$$ $$+ \frac{EtJ^{2}}{R^{3}} \overline{w} W \frac{d^{2}\overline{w}}{dx^{2}} \overline{N_{xB}} = 0$$ where $$\overline{N_{xB}} = \frac{Et}{1-v^2} \left[\frac{dU}{dx} + \frac{d\overline{w}}{dx} \frac{dW}{dx} + v \left(\frac{-J}{R} V + \frac{W}{R} \right) \right]$$ $$\overline{N_{yB}} = \frac{Et}{1-v^2} \left[-\frac{J}{R} V + \frac{W}{R} + v \left(\frac{dU}{dx} + \frac{d\overline{W}}{dx} \frac{dW}{dx} \right) \right]$$ A solution for Eqs. (13) in this paper was obtained by means of the Galerkin method. The functions U(x), V(x), and V(x), appearing in the buckling displacements were expanded in sets of trigonometric functions, each set being selected so that each term of the buckling displacements satisfied completely the prescribed boundary conditions. It was assumed that buckling is symmetrical about the center of the shell so that only one half of the shell needed to be analysed. The appropriate boundary conditions for the buckling displacements were then as follows: at $$x = 0$$, $u = \frac{\partial V}{\partial x} = \frac{\partial w}{\partial x} = \frac{\partial^3 w}{\partial x^3} = 0$ at $$x = \frac{L}{2}$$, $u = v = w = \frac{\partial w}{\partial x} = 0$ In order for these conditions to be fulfilled it was necessary, in view of the choice of expressions for the buckling displacements, that U, V, and W satisfy the following boundary conditions. at $$x = 0$$, $U = \frac{dV}{dx} = \frac{dW}{dx} = \frac{d^3W}{dx^3} = 0$ at $$x = \frac{L}{2}$$, $U = V = W = \frac{dW}{dx} = 0$ Accordingly, the following expansions were chosen for U, V, and W. $$U(\mathbf{x}) = \sum_{n=1}^{k} u_n \sin \frac{n\pi \mathbf{x}}{\ell}$$ $$V(\mathbf{x}) = \sum_{n=1}^{k} v_n \cos \frac{(2n-1)\pi \mathbf{x}}{2\ell}$$ (14) $$W(x) = \sum_{n=1}^{k} w_n \left[\cos \frac{(n-1)\pi x}{\ell} + \cos \frac{n\pi x}{\ell} \right]$$ Here u_n , v_n , w_n are unknown coefficients. When these expansions for U, V, and W are substituted into Eqs. (13), each of the three equations contains the 3k unknown coefficients, u_n , v_n , w_n . We now multiply each of the three equations by the appropriate trigonometric functions, one at a time, integrate over the interval x = 0, to $x = \ell$, and setting the result equal to zero (the Galerkin method), thereby obtain 3k linear homogeneous equations for the coefficients. Finally, we must establish the lowest value of P, the loading per unit length along the edge of the shell, which will permit their coefficient matrix to have a zero determinant. It is this value of P which gives the load at which the shell will buckle. Since each choice of J, the number of peripheral waves around the shell, will have a buckling load associated with it we must investigate different values of J, to find the lowest of all possible buckling loads. In presenting the matrix at hand, that is the matrix of the coefficients u_n , v_n and w_n , denoted herein as matrix A, it is advantageous at this time to introduce some abbreviations. In addition to employing the Kroniker delta, denoted by the symbol δ , the following notation is also used $$\int_{0}^{\ell} \cosh a_{1}x \cos a_{2}x \sin a_{3}x \sin a_{4}x dx =$$ $$= CCSS a_{1}, a_{2}, a_{3}, a_{4}$$ The first large capital always refers to a hyperbolic function, either C denoting cosh or S denoting sinh. The following three letters represent the trigonometric functions, C denoting cosine and S denoting sine, and the following four lower case letters represent quantities appearing as shown above. Carrying out the integration procedure described earlier, we then obtain for the elements of the matrix A, for $$0 < n \le K$$ $$0 < m \le K$$ $$A_{m,n} = \frac{\ell}{2} \left\{ \frac{(\nu-1) J^2}{2 R^2} - \frac{(n\pi)^2}{\ell^2} \right\} \delta_{m,n}$$ for $$K < n \le 2K$$ $$0 < m \le K$$ $$A_{m,n} = \frac{(1+\nu)(2n-1)J}{4R} \left\{ \frac{\sin(2n-1-2m)\pi/2}{(2n-1-2m)} - \frac{\sin(2n-1+2m)\pi/2}{(2n-1+2m)} \right\}$$ for $$2K < n \leq 3K$$ $$0 < m \le K$$ $$\begin{split} A_{m,n} &= \frac{(1-n)\pi\nu}{2R} \, \delta_{m,n-1} \\ &- \frac{\nu n\pi}{2R} \, \delta_{m,n} \\ &- \gamma_1 \, \left[\, \left(\frac{(n-1)\pi}{\ell} \right)^2 + \frac{(1-\nu)J^2}{2R^2} \right] \, \text{CSCS} \, \phi, \, \theta, \, \left\{ \frac{(n-1)\pi}{\ell} \right\} \, , \, \left\{ \frac{m\pi}{\ell} \right\} \\ &- \gamma_2 \, \left[\, \left(\frac{(n-1)\pi}{\ell} \right)^2 + \frac{(1-\nu)J^2}{2R^2} \right] \, \text{SCCS} \, \phi, \, \theta, \, \left\{ \frac{(n-1)\pi}{\ell} \, , \, \frac{m\pi}{\ell} \right\} \end{split}$$ $$- \gamma_{1} \left[\left(\frac{n\pi}{\ell} \right)^{2} + \frac{(1-\nu) J^{2}}{2R^{2}} \right] CSCS \phi, \theta, \left\{ \frac{n\pi}{\ell} \right\}, \left\{ \frac{m\pi}{\ell} \right\}$$ $$- \gamma_{2} \left[\left(\frac{n\pi}{\ell} \right)^{2} + \frac{(1-\nu) J^{2}}{2R^{2}} \right] SCCS \phi, \theta, \left\{ \frac{n\pi}{\ell} \right\}, \left\{ \frac{m\pi}{\ell} \right\}$$ $$+ \frac{(1-n) \gamma_{3}\pi}{\ell} SSSS \phi, \theta, \left\{ \frac{(n-1) \pi}{\ell} \right\}, \left\{ \frac{m\pi}{\ell} \right\}$$ $$+ \frac{(1-n) \gamma_{4}\pi}{\ell} CCSS \phi, \theta, \left\{ \frac{(n-1) \pi}{\ell} \right\}, \left\{ \frac{m\pi}{\ell} \right\}$$ $$- \frac{n\pi\gamma_{3}}{\ell} SSSS \phi, \theta, \left\{ \frac{n\pi}{\ell} \right\}, \left\{ \frac{m\pi}{\ell} \right\}$$ $$- \frac{n\pi\gamma_{4}}{\ell} CCSS \phi, \theta, \left\{ \frac{n\pi}{\ell} \right\}, \left\{ \frac{m\pi}{\ell} \right\}$$ for $$0 < n \le K$$ $$K < m \leq 2K$$ $$A_{m,n} = \frac{(1+\nu) Jn}{2R} \left\{ \frac{\sin(n-m+1/2)\pi}{(2n-2m+1)} + \frac{\sin(n+m-1/2)\pi}{(2n+2m-1)} \right\}$$ for $$K < m \le 2K$$ $$A_{m,n} = \frac{\ell}{2} \left\{ \frac{-J^2}{R^2} - \frac{(1-\nu)(2n-1)^2\pi^2}{8\ell^2} \right\} \quad \delta_{m,n}$$ $$2K < n \le 3K$$ $$K < m \le 2K$$ $$A_{m,n} = \frac{J\ell}{R^2\pi} \left\{ \frac{\sin (2n-2m-1) \pi/2}{(2n-2m-1)} + \frac{\sin (2n+2m-3) \pi/2}{(2n+2m-3)} \right\}$$ $$+\frac{J\ell}{\pi R^2} \left\{ \frac{\sin (n-m+1/2) \pi}{(2n-2m+1)} + \frac{\sin (n+m-1/2) \pi}{(2n+2m-1)} \right\}$$ + $$\{\frac{(1-\nu)}{2} \frac{J}{R} \gamma_3 \}$$ SSCC ϕ , θ , $\{\frac{(n-1)\pi}{\ell}\}$, $\{\frac{(2m-1)\pi}{2\ell}\}$ + $$\frac{(1-\nu)}{2} \frac{J}{R} \gamma_3$$ SSCC ϕ , θ , $\{\frac{n\pi}{\ell}\}$, $\{\frac{(2m-1)\pi}{2\ell}\}$ + $$\{\frac{(1-\nu)}{2}\frac{J}{R}\gamma_4$$ CCCC ϕ , θ , $\{\frac{(n-1)\pi}{\ell}\}$, $\{\frac{(2m-1)\pi}{2\ell}\}$ + $$\{\frac{(1-\nu) \text{ J } \gamma_4}{2R}\}$$ CCCC ϕ , θ , $\{\frac{n\pi}{\ell}\}$, $\{\frac{(2m-1) \pi}{2\ell}\}$ $$+ \frac{(1+\nu) \ J \ (1-n)\pi\gamma_1}{2R\ell} \ CSSC \ \phi, \ \theta, \ \{\frac{(n-1) \ \pi}{\ell}\}, \ \{\frac{(2m-1) \ \pi}{2\ell}\}$$ $$+\frac{(1+\nu)~J~(1-n)\pi\gamma_2}{2R\ell}~SCSC~\phi,~\theta,~\{\frac{(n-1)\pi}{\ell}\}~,~\{\frac{(2m-1)~\pi}{2\ell}\}$$ $$-\frac{(1+\nu) \text{ J } n\pi\gamma_1}{2R\ell} \text{ CSSC } \phi, \theta, \left\{\frac{n\pi}{\ell}\right\}, \left\{\frac{(2m-1) \pi}{2\ell}\right\}$$ $$-\frac{(1+\nu) \text{ J } n\pi\gamma_2}{2R\ell} \text{ SCSC } \phi, \theta, \{\frac{n\pi}{\ell}\}, \{\frac{(2m-1) \pi}{2\ell}\}$$ $$0 < n \le K$$ $$2K < m \leq 3K$$ $$A_{m,n} = \frac{vET \ n \ \pi}{2R(1-v^2)} \qquad \delta_{m,n}$$ $$+\frac{\sqrt{ET n \pi}}{2R(1-v^2)} \delta_{(m-1),n}$$ $$-\frac{\mathrm{ETn}\pi\gamma_3}{\mathfrak{L}(1-\nu^2)}\{\mathrm{SSCC}\ \phi,\ \theta,\
\{\frac{\mathbf{n}\pi}{\mathfrak{L}}\}\ ,\ \{\frac{(\mathbf{m}-1)\ \pi}{\mathfrak{L}}\}\ +\ \mathrm{SSCC}\ \phi,\ \theta,\ \{\frac{\mathbf{n}\pi}{\mathfrak{L}}\},\ \{\frac{\mathbf{m}\pi}{\mathfrak{L}}\}\}$$ $$-\frac{\mathrm{ETn}\pi\gamma_4}{\ell(1-\nu^2)} \left\{\mathrm{CCCC}\ \phi,\ \theta,\ \left\{\frac{\mathrm{n}\pi}{\ell}\right\}\ ,\ \left\{\frac{(\mathrm{m}-1\ \pi}{\ell}\right\} + \mathrm{CCCC}\ \phi,\ \theta,\ \left\{\frac{\mathrm{n}\pi}{\ell}\right\}\ ,\ \left\{\frac{\mathrm{m}\pi}{\ell}\right\}\right\}$$ for $$K < n \le 2K$$ $$2K < m \leq 3K$$ $$A_{m,n} = \frac{-\text{ETJ l}}{\pi R^2 (1-\nu^2)} \left\{ \frac{\sin(2m-2n-1) \pi/2}{(2m-2n-1)} + \frac{\sin(2m+2n-3) \pi/2}{(2m+2n-3)} + \frac{\sin \pi (m-n+1/2)}{(2m-2n+1)} + \frac{\sin \pi (m+n-1/2)}{(2m+2n-1)} \right\}$$ + $$\frac{\text{ETvJ}\gamma_3}{R(1-v^2)}$$ {SSCC ϕ , θ , { $\frac{(2n-1)\pi}{2\ell}$ }, { $\frac{(m-1)\pi}{\ell}$ }+SSCC ϕ , θ , { $\frac{(2n-1)\pi}{2\ell}$ }, { $\frac{m\pi}{\ell}$ }} + $$\frac{\text{ETvJ}\gamma_4}{R(1-v^2)}$$ {CCCC ϕ , θ , { $\frac{(2n-1)\pi}{2\ell}$ }, { $\frac{(m-1)\pi}{\ell}$ }+CCCC ϕ , θ , { $\frac{(2n-1)\pi}{2\ell}$ }, { $\frac{m\pi}{\ell}$ }} $$2K < n \le 3K$$ $$2K < m \le 3K$$ $$\begin{split} \mathbf{A}_{mn} &= \left\{ \mathbf{D} \left(\frac{(\mathbf{n}-1)\pi}{\ell} \right)^{\frac{1}{4}} \frac{\ell}{2} + \mathbf{D} \left(\frac{\mathbf{n}\pi}{\ell} \right)^{\frac{1}{4}} \frac{\ell}{2} + \frac{\mathbf{J}^{2}\mathbf{D} (\mathbf{n}-1)^{2}\pi^{2}}{\mathbf{R}^{2}\ell} \right. \\ &+ \frac{\mathbf{J}^{2}\mathbf{D} \mathbf{n}^{2}\pi^{2}}{\mathbf{R}^{2}\ell} + \frac{\mathbf{E}t\ell}{(1-\nu^{2})\mathbf{R}^{2}} + \frac{\mathbf{D}\ell\mathbf{J}^{4}}{\mathbf{R}^{4}} - \frac{\mathbf{P}(\mathbf{n}-1)^{2}\pi^{2}}{2\ell} \\ &- \frac{\mathbf{P}\mathbf{n}^{2}\pi^{2}}{2\ell} \right\} \quad \delta_{m,n} \\ &+ \left\{ \frac{\mathbf{D}(\mathbf{n}-1)^{4}\pi^{4}}{2\ell^{3}} + \frac{\mathbf{D}\mathbf{J}^{2}(\mathbf{n}-1)^{2}\pi^{2}}{\mathbf{R}^{2}\ell} + \frac{\mathbf{E}T\ell}{2\mathbf{R}^{2}(1-\nu^{2})} + \frac{\mathbf{D}\ell\mathbf{J}^{4}}{2\mathbf{R}^{4}} \right. \\ &- \frac{\mathbf{P}(\mathbf{n}-1)^{2}\pi^{2}}{2\ell} + \frac{\mathbf{E}t\mathbf{J}^{2}q\ell}{2\mathbf{R}^{3}} - \frac{\nu\mathbf{P}\mathbf{J}^{2}\ell}{2\mathbf{R}^{2}} \right\} \quad \delta_{m,n-1} \\ &+ \left\{ \frac{\mathbf{D}\mathbf{n}^{4}\pi^{4}}{2\ell^{3}} + \frac{\mathbf{D}\mathbf{J}^{2}\mathbf{n}^{2}\pi^{2}}{\mathbf{R}^{2}\ell} + \frac{\mathbf{E}T\ell}{2\mathbf{R}^{2}(1-\nu^{2})} + \frac{\mathbf{D}\ell\mathbf{J}^{4}}{2\mathbf{R}^{4}} - \frac{\mathbf{P}\mathbf{n}^{2}\pi^{2}}{2\ell} \right. \\ &+ \frac{\mathbf{E}\mathbf{T}\mathbf{J}^{2}q\ell}{2\mathbf{R}^{3}} - \frac{\nu\mathbf{P}\mathbf{J}^{2}\ell}{2\mathbf{R}^{2}} \right\} \quad \delta_{m,n+1} \end{split}$$ $$\begin{split} &-\frac{v\text{ET}\gamma_{1}(n-1)\pi}{R^{2}(1-v^{2})} \left\{ \text{CSSC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,+\, \text{CSSC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{m\pi}{\ell}\} \} \right\} \\ &-\frac{v\text{ET}\gamma_{1}^{}n\,\pi}{R^{2}(1-v^{2})} \left\{ \text{CSSC}\phi,\theta,\, \{\frac{n\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,+\, \text{CSSC}\phi,\theta,\, \{\frac{n\pi}{\ell}\}\,\,,\, \{\frac{m\pi}{\ell}\} \} \right\} \\ &-\frac{v\text{ET}\gamma_{2}^{}(n-1)\pi}{R^{2}(1-v^{2})} \left\{ \text{SCSC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,+\, \text{SCSC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{m\pi}{\ell}\} \} \right\} \\ &-\frac{v\text{ET}\gamma_{2}^{}n\pi}{R\,\,(1-v^{2})\ell} \left\{ \text{SCSC}\phi,\theta,\, \{\frac{n\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,+\, \text{SCSC}\phi,\theta,\, \{\frac{n\pi}{\ell}\}\,\,,\, \{\frac{m\pi}{\ell}\} \} \right\} \\ &+\frac{\text{ETJ}^{2}C_{1}}{R^{3}} \left\{ \text{SSCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,+\, \text{SSCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{m\pi}{\ell}\} \right\} \\ &+\frac{\text{ETJ}^{2}C_{2}}{R^{3}} \left\{ \text{CCCC},\phi,e,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,+\, \text{CCCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{m\pi}{\ell}\} \right\} \\ &+\frac{\text{ETJ}^{2}C_{2}}{R^{3}} \left\{ \text{SSCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,+\, \text{CCCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{m\pi}{\ell}\} \right\} \\ &+\frac{\text{CCCC}\phi,\theta,\, \{\frac{n\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,+\, \text{CCCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{m\pi}{\ell}\} \} \right\} \\ &+\frac{v\text{ET}\gamma_{3}}{R(1-v^{2})} \left\{ \text{SSCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,+\, \text{SSCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{m\pi}{\ell}\} \right\} \right\} \\ &+\frac{v\text{ET}\gamma_{3}}{R(1-v^{2})} \left\{ \text{SSCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,+\, \text{SSCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{m\pi}{\ell}\} \right\} \right\} \\ &+\frac{v\text{ET}\gamma_{3}}{R(1-v^{2})} \left\{ \text{SSCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,+\, \text{SSCC}\phi,\theta,\, \{\frac{(n-1)\pi}{\ell}\}\,\,,\, \{\frac{(m-1)\pi}{\ell}\}\,\,,\, \{\frac$$ $$-\frac{vET\gamma_4}{R(1-v^2)} \{CCCC\phi, \theta, \frac{(n-1)\pi}{\ell}, \frac{(m-1)\pi}{\ell} + CCCC\phi, \theta, \frac{(n-1)\pi}{\ell}, \frac{m\pi}{\ell}\}$$ + CCCC $$\phi$$, θ , $\frac{n\pi}{\ell}$, $\frac{(m-1)\pi}{\ell}$ + CCCC ϕ , θ , $\frac{n\pi}{\ell}$, $\frac{m\pi}{\ell}$ } $$+\frac{\text{ETY}_{1}Y_{3}(n-1)\pi}{4\ell(1-v^{2})} \{\text{SCSC } 2\phi, 0, \frac{(n-1)\pi}{\ell}, \frac{(m-1)\pi}{\ell} + \text{SCSC } 2\phi, 0, \frac{(n-1)\pi}{\ell}, \frac{m\pi}{\ell}\}$$ - SCSC $$2\phi$$, 2θ , $\frac{(n-1)\pi}{\ell}$, $\frac{(m-1)\pi}{\ell}$ - SCSC 2ϕ , 2θ , $\frac{(n-1)\pi}{\ell}$, $\frac{m\pi}{\ell}$ $$-\frac{\text{ETY}_{1}^{Y}_{3}^{n\pi}}{4\ell(1-v^{2})} \left\{\text{SCSC } 2\phi, 2\theta, \frac{n\pi}{\ell}, \frac{(m-1)\pi}{\ell} + \text{SCSC } 2\phi, 2\theta, \frac{n\pi}{\ell}, \frac{m\pi}{\ell} \right\}$$ - SCSC $$2\phi$$, 0 , $\frac{n\pi}{\ell}$, $\frac{(m-1)\pi}{\ell}$ - SCSC 2ϕ , 0 , $\frac{n\pi}{\ell}$, $\frac{m\pi}{\ell}$ } + $$\frac{\text{ETY}_2 \Upsilon_3 (n-1) \pi}{4 \ell (1-v^2)} \{ \text{CSSC } 2 \phi, 2 \theta, \frac{(n-1) \pi}{\ell}, \frac{(m-1) \pi}{\ell} + \text{CSSC } 2 \phi, 2 \theta, \frac{(n-1) \pi}{\ell}, \frac{m \pi}{\ell} \}$$ - CSSC 0, 20, $$\frac{(n-1)\pi}{\ell}$$, $\frac{(m-1)\pi}{\ell}$ - CSSC 0, 20, $\frac{(n-1)\pi}{\ell}$, $\frac{m\pi}{\ell}$ + $$\frac{\text{ET}\gamma_2\gamma_3^{n\pi}}{4\ell(1-v^2)}$$ {CSSC 2 ϕ , 2 θ , $\frac{n\pi}{\ell}$, $\frac{(m-1)\pi}{\ell}$ + CSSC 2 ϕ , 2 θ , $\frac{n\pi}{\ell}$, $\frac{m\pi}{\ell}$ - CSSC 0, $$2\theta$$, $\frac{n\pi}{\ell}$, $\frac{(m-1)\pi}{\ell}$ - CSSC 0, 2θ , $\frac{n\pi}{\ell}$, $\frac{m\pi}{\ell}$ } $$+\frac{\text{ET}\gamma_1\gamma_4(n-1)\pi}{4\ell(1-v^2)} \left\{\text{CSSC } 2\phi, 2\theta, \frac{(n-1)\pi}{\ell}, \frac{(m-1)\pi}{\ell} + \text{CSSC } 2\phi, 2\theta, \frac{(n-1)\pi}{\ell}, \frac{m\pi}{\ell}\right\}$$ + CSSC 0, 20, $$\frac{(n-1)\pi}{\ell}$$, $\frac{(m-1)\pi}{\ell}$ + CSSC 0, 20, $\frac{(n-1)\pi}{\ell}$, $\frac{m\pi}{\ell}$ } $$+\frac{\text{ET}\gamma_1\gamma_4^{n\pi}}{4\ell(1-v^2)} \{\text{CSSC } 2\phi, 2\theta, \frac{n\pi}{\ell}, \frac{(m-1)\pi}{\ell} + \text{CSSC } 2\phi, 2\theta, \frac{n\pi}{\ell}, \frac{m\pi}{\ell}\}$$ + CSSC 0, 20, $$\frac{n\pi}{\ell}$$, $\frac{(m-1)\pi}{\ell}$ + CSSC 0, 20, $\frac{n\pi}{\ell}$, $\frac{m\pi}{\ell}$ } $$+\frac{\text{ET}\gamma_{2}\gamma_{4}(n-1)\pi}{4\ell(1-\nu^{2})} \{\text{SCSC } 2\phi, 0, \frac{(n-1)\pi}{\ell}, \frac{(m-1)\pi}{\ell} + \text{SCSC } 2\phi, 0, \frac{(n-1)\pi}{\ell}, \frac{m\pi}{\ell}\}$$ + SCSC $$2\phi$$, 2θ , $\frac{(n-1)\pi}{\ell}$, $\frac{(m-1)\pi}{\ell}$ + SCSC 2ϕ , 2θ , $\frac{(n-1)\pi}{\ell}$, $\frac{m\pi}{\ell}$ $$+\frac{\text{ET}\gamma_2\gamma_4^{n\pi}}{4\ell(1-\nu^2)} \left\{\text{SCSC } 2\phi, 0, \frac{n\pi}{\ell}, \frac{(m-1)\pi}{\ell} + \text{SCSC } 2\phi, 0, \frac{n\pi}{\ell}, \frac{m\pi}{\ell} \right\}$$ + SCSC $$2\phi$$, 2θ , $\frac{n\pi}{\ell}$, $\frac{(m-1)\pi}{\ell}$ + SCSC 2ϕ , 2θ , $\frac{n\pi}{\ell}$, $\frac{m\pi}{\ell}$ ## Experimental Procedure #### Specimen Preparation Thin-walled cylindrical shells were fabricated from an eppoxy resin and hardener compound using the centrifugal casting technique. This technique was first discussed in Ref. [11]. The casting facility consisted of an acrylic drum which rotated on a horizontal axis and is shown in Fig. 4. The drum was carefully machined and fitted with close fitting end plates which, in turn, were mounted on brass hubs. A specially selected 1 1/4" dia. ground and hardened steel shaft was passed through these hubs. The shaft was supported at each end by high precision ball bearings located on heavy pedestals. The pedestals were fastened to a concrete base. The assembly was driven by V belt from a 1/2 H.P. variable speed electric drive. The acrylic drum had inner dimensions of 18" in length and 8" in diameter. The wall was 1/2" thick and the end plates 3/4" thick. Six 250 watt infra-red lamps were used to provide heat and promote curing of the eppoxy. The drum was rotated at 1200 RPM during shell curing and it was found to be virtually free of vibration effecting forming of the shells. In the preparation of a thin cylindrical shell a certain sequence of steps was carried out. These steps are described in order as follows: - (1) Wipe the inner drum surface with mold release, (Hysol Co. No. AC4-4367 was used.) - (2) Spin the drum with heat lamps turned on to dry the mold release and heat up the drum. - (3) Cast a shell liner in the drum. This is
accomplished by mixing the appropriate amount of Hysol Co. Resin No. R8-2038 with Hysol Hardener No. H2-3404 in proper proportions (100 to 11, Resin to Hardener, by weight) and pouring it into the drum through holes in the end plates. The drum is then rotated for about 3 hours with the heat lamps turned on while the liner hardens. The object of the liner is to remove the effect of any small irregularities that might exist on the inner drum surface. The inner surface of the hardened liner now controls the outer surface of the shell to be cast. - (4) Wipe the inner liner surface with mold release and once again rotate the drum with lamps on to dry the mold release. - (5) Mix the necessary amount of Resin and hardener to provide the required shell thickness and add it to the drum. Rotate the drum, with lamps on, for about 10 hours to completely cure the shell. - (6) Remove the cured shell. This is accomplished by pushing the shell and liner assembly out through one end of the disassembled drum. The liner is then cut free of the shell. The shell is wiped off with trichloroethane and is ready for testing. The shells produced in the above manner have a number of features which are highly desirable for the purpose of testing. These features may be listed as follows: (1) Shell geometry is extremely good. Shells produced in this manner, with thicknesses of 0.020 in., 0.025 in. and 0.030 in., were found to have a thickness variation of not more than 0.0005 in. Furthermore, cylindrical shells of various geometry can be readily produced. Since the length and diameter are determined by those of the drum, almost any dimensions can be achieved by varying drum geometry. Thickness of shell walls is controlled by selecting the proper amount of liquid resin and hardener. - (2) The customary problem of effecting a proper bond at shell wall seams is eliminated since there are no seams. - (3) In view of the method of shell production there are no residual stresses in the walls and no initial deformations. - (4) Given sufficient time between tests (approximately 2 hours) the material of the shells undergoes complete elastic recovery from buckling deformations and they may be (and have been) tested over and over again with the same buckling loads reached in successive tests. - (5) An important additional feature of these shells is the fact that the material from which they are made is translucent and bi-refringent. A photoelastic analysis of the prebuckling, buckling and postbuckling strains of the shells is thus made possible. The reflective (photostress) technique has been used to study the strains. Still, and high speed photography have both been used to study the strain distributions. A Budd Co. L.F.Z. large field meter has been employed in all photoelastic studies. #### Testing Apparatus Shells were tested in a 4 screw Tinnius Olsen Universal Testing Machine (Fig. 5). Shell end plates were fabricated from 3/4" thick, 10" outer diameter circular steel plates. These plates were ground on both sides. A 1/2" wide, 5/16" deep, concentric circular groove was first machined in each plate. Next a 3/32" wide, 1/16" deep, circular groove, with outer diameter matching that of the shell was recessed in the center of the first groove. In addition each end plate was fitted with an 0-ring seal, while one plate was fitted with a pneumatic fitting, so that pressure or vacuum could be applied to the shell as required. In preparing a shell for testing the following steps were carried out. - (1) The inner surface was spray painted with reflective aluminum paint. This step was required so that a photoelastic study of the strains could be carried out using the photostress technique. The difficulty encountered in trying to achieve a thin uniform deposit of paint on the surface was overcome with the aid of a small blower. The blower was used to maintain an air stream flowing through the shell. An aluminum spray can was used to maintain a fog of paint in the air stream, the paint being gradually deposited on the shell surface. In this manner a very satisfactory reflective surface was achieved. - (2) One end plate was placed on a level table with the grooved side up. The shell to be tested was then positioned in the groove. Hysol Resin and hardener, mixed as described above, was poured into the groove. Three equally spaced holes of 1/4" diameter which had been drilled into the inner groove allowed the mixture to flow across beneath the shell so that the inner groove and outer groove were each filled up to the level of the upper plate surface. The assembly was then left to cure for about 8 hours. Following the curing the shell was rigidly imbedded in the end plate. (3) The assembly was then placed in the testing machine and the end plate was fastened with cap screws to the levelling plate (see Fig. 5) which in turn was "spring loaded" against the upper platten of the machine. The end plate for the lower end of the shell was then placed in position on the lower platten and the upper platten was lowered until the shell bottom end entered into the groove of the end plate. The lower groove was then filled with Resin and hardener and left for 8 hours to cure. The shell, which then had rigidly built-in ends, was virtually free of initial stresses at the edge. Now the shell was ready for testing. #### Testing Procedure In order to insure that the end plates of the shell remained parallel during testing, a levelling plate was used (see Fig. 5). This plate had 3 levelling screws, threaded through it and resting against the upper platten. The screws were equally spaced on a circle of 11 1/2" diameter. A dial gage was mounted beside each screw in such a way that it indicated changes in distance between the end plates at that point. Initially all dial gages were set to zero. During the testing process the loading was periodically interrupted so that the gage readings could be compared and the levelling screws adjusted as required. In this way parallelism of end plates could be controlled so that the dial gage readings did not differ by more than 0.0005" at buckling. The loading was also interrupted as required so that photographs of the shell could be taken through the photostress field meter. A 1" x 1" grid, which was traced on the shell outer surface with a grease pencil, made possible the establishment of physical locations of fringe orders and isoclinic lines, etc., observed in these photographs. # Photoelastic Study # Prebuckling Deformations It is known from the theory of photoelasticity that fringe orders obtained at any point, when conducting isochromatic studies, vary linearly with the maximum shear stress resultant at the point. Using Eqs. (3)b and (4) to express $N_{_{\mathbf{Y}}}$ in terms of displacements we have $$N_{y} = \frac{Et}{(1-v^{2})} \left[\frac{w}{R} + v \left(\frac{du}{dx} + \frac{1}{2} \left(\frac{dw}{dx} \right)^{2} \right) \right]$$ (15) Substituting for du/dx from (5) we obtain $$N_{y} = \frac{Et}{(1-v^{2})} [(1-v^{2}) \frac{w}{R} - (1-v^{2}) \frac{vP}{Et}]$$ (16) therefore $$N_{y} = Et \frac{W}{R} - \nu P \tag{17}$$ In view of the fact that $N_{\mathbf{x}}$ and $N_{\mathbf{y}}$ are the principal stresses at any point of the prebuckled shell, the maximum shear stress resultant at any point is given by $$\frac{N_{x} - N_{y}}{2t} = \frac{1}{2t} \left[P(v-1) - \frac{Etw}{R} \right]$$ (18) In fig. 6 the ratio of maximum shear stress resultant to maximum shear stress resultant with edge effects neglected is plotted for a cylindrical shell subjected to a load equal to 90% of the Euler buckling load. Figure 7 is a view of the corresponding isochromatics. These isochromatics are shown in color in Fig. 8a. An interesting and informative study of the agreement between experimental and analytical results is thus made possible. Studies indicate good agreement between theoretical and experimental radial deflections. The rapid variation in maximum shear stress resultant, predicted by theory and manifested by this succession of rings, is due to the rapid variation in tangential (hoop) stress along the shell. The tangential stress variation, in turn, is due to the rapid variation in radial displacement caused by the clamped condition at the shell edges. Since the radial displacement along the shell is almost of the damped sinusoidal type, the tangential stress variation is rapidly damped out on moving in from the edge of the shell. It is the existence of these nonuniform stresses and displacements, observed in this photoelastic study, that makes the membrane stress model used in classical linear theory inadequate for describing the actual cylindrical shell at the incipience of buckling. In a correct analysis of buckling behavior the influence of these stresses and deformations must be taken into consideration. ## Post Buckled Configurations In almost every test conducted under axial load and without internal pressure the shell buckled into a two tier, six peripheral wave, diamond shape configuration. Photographs of the 90° isoclinics and the isochromatics for a typical shell are shown in Figs. 8b, c. These buckles were located almost midway (+ 1/4") along the shell. The exact periodicity of the buckles, around the shell, as well as the symmetry observed in the photographs attest to the caution used in fabricating and testing. With internal pressure the number of buckles around the shell increased and the tiers tended to move toward one of the edges. ## Discussion and Conclusions #### Analytical Results # (a) Computed Buckling Loads The analytical computations were carried out on an IBM 7074 digital computer. The print-out of a typical program (Fort-Pitt) is contained in Appendix I. In order to maximize the size of matrices which this computer could handle, the matricies were computed and stored, one section at a time, on a storage tape. Next, with the matrix generating program not required, and having more storage space available in the computer,
the determinants of the matrices were evaluated. This largest matrix corresponded to a 24 term expansion of the displacement functions. All the analytical results reported herein are based on a 24 term expansion unless stated otherwise. In order to conserve computer time the usual custom was to first take a "fast pass" at finding the approximate buckling load. This was done using a 12 term expansion and letting P* vary from approximately 0.05 to 1.0 in intervals of 0.05. The buckling load to be predicted was known to be in the neighborhood of the first crossing of the axis (change in sign of the determinant). The next step was to increase the number of expansion terms to the desired level < 24, and investigate the location of the lowest zero using finer increments. Examining Eq. (8) we note that the quantity θ , which determines the wavelength of the trigonometric functions appearing in the prebuckling radial displacements, is independent of shell length. It is therefore to be expected that a proper analysis pertaining to shells of greater length, and hence more prebuckling waves, will require the use of more terms in the trigonometric expansions and hence larger matrices. The first analysis was therefore carried out on a shell with ratio of length to radius (L/R) equal to 0.75. This was the shortest length of shell investigated. In Fig. 9 the buckling load P^* vs. J, the number of peripheral waves, is presented for this shell, based on a 12 term expansion. We note that the load reaches a minimum for J = 10. In Fig. 10 the computed buckling load vs. internal pressure parameter is given for the same shell, with J chosen to minimize the load, and number of terms K, equal to 24. Analytical results for different shell geometries, with J = 2, are presented in Figs. 13, 14, 15, and 16. In all cases the buckling loads were found to undergo small increases with pressure at first and then level off and become independent of pressure. In Fig. 17 analytical results are given for an unpressurized shell. Here we note the significant improvement in agreement between experimental and analysis as we increase the number of terms in the expansions from 12 to 24. #### (b) Effects of Number of Terms used in Trigonometric Expansions This investigation was concerned with an unpressurized shell with ratio of length to radius (L/R) = 3. Here it was found that the effect of varying J was much more critical (see Fig. 11). Buckling loads have been computed using 8, 12, and 24 term expansions. It is noted that for J = 2 and J = 4 the values of the predicted buckling loads are equal and sensitivity to the number of terms appears to be nil for K > 12. At J=6 the results become more sensitive to the number of terms and for J=8, up to 10, the buckling loads, based on a 24 term expansion, begin to drop quite sharply. At J=12, the load begins to increase again, having reached a minimum at J=10. In Fig. 12 the buckling load vs. internal pressure parameter is plotted for this shell with values of J=2 and J=8. We note that the load increases rapidly with pressure for J=8, and eventually begins to level off at a loading slightly above that obtained for J=2. This indicates that the discrepancy between analysis and experiment for longer shells with higher values of J is centered around the region of zero and low internal pressures only. On studying the equilibrium equations (Eqs. 13) we note that the parameter J appears in the first two equations in powers not greater than the second. In the third equation the maximum power to which it appears is the fourth. This means that some components which go into making up the matrix elements associated with the third equation will change by a factor of 10,000/16, as J changes from 2 to 10. This extreme change brought about by alteration of J may have a highly significant effect on the number of terms required for proper computation, in particular for longer shells. A more thorough investigation of the effect of the number of terms on the outcome of such computations is given in Appendix 1. #### Experimental Results #### (a) Experimental Buckling Loads Shells with ratios of radius to thickness (R/t) ranging from 133 to 200 were tested. The lengths varied from 0.75 to 4.3 radii, the radius in each case being equal to 4 inches. Experimental buckling loads vs. internal pressure parameter, are presented for various shell geometries in Fig. 10, and Fig. 13 through 18. In all experiments the buckling loads initially increased with internal pressure to about 10% above that of the unpressurized shell. The loads then levelled off and were no longer appreciably effected by increased pressure. # (b) Effects of Shell Length and Ratio of Radius to Thickness In Fig. 22, the buckling load vs. ratio of length to radius for an unpressurized shell of fixed thickness and radius is presented. The buckling load was found to be almost independent of length for $L/R \ge 1.5$. It drops off by about 4% as L/R decreases to .75. The loads were found not to be appreciably affected by changes in R/t within the range of geometrics investigated. # Comparison of Analytical and Experimental Results In figure 10 the analytical and experimental results are presented for a pressurized shell with ratio of length to radius equal to 0.75. The computed and experimental buckling loads for the unpressurized shell agree to within about 2 1/2%. For the internally pressurized shell the experimental and analytically predicted buckling loads both rise with pressure, however, the loads predicted by analysis rise somewhat faster at first. Both curves level out eventually and are no longer effected by pressure. The analytical and experimental results for a longer unpressurized shell (L/R=3.0) with different values of J used in the analysis are presented in Fig. 11. Here we note that for values of J from 2 up to 6 we have good agreement between experiment and analysis. For values of J from 7 up to 10 the experiment and analysis begin to differ quite rapidly, with the disagreement being a maximum at J=10. For J greater than 10 the analytical results begin to move up again toward those of experiment. The cause of this disagreement was discussed earlier. Comparison of experimental and analytical results for pressurized shells of various geometrics is presented in figures 13, 14, 15, and 16. The analysis is restricted here to the case of J=2. It is noted that the agreement between experiment and analysis is good for zero pressure. While both analytic and experimental buckling loads increase with internal pressure, the increase encountered in experiment is considerably greater than that for the analysis. In both cases the loads level off at higher pressures. ### Conclusions The effect of nonuniform prebuckling deformations brought about by edge supports, in reducing the buckling loads of clamped thin-walled cylinders subjected to axial and lateral loading, is confirmed by both the experimental and analytical results reported herein. Reductions from the Euler buckling loads of not more than 15% have been encountered. It is, therefore, apparent that an explanation for the much larger discrepencies more commonly encountered in shell testing will have to be found in the effects of imperfections in the specimens as well as techniques used for supporting of the edges and application of loading. A study of the governing equations and the analytical results indicates that larger matrices are required for investigating the buckling loads of longer shells (L/R>1.0), in particular where low interval pressures are involved. It should be pointed out at this time that while the analysis carried out pertains to shells with clamped edges, shells with many other types of edge conditions may be analysed provided that appropriate sets of functions are chosen for expansion of the buckling displacements. The inadequacy of the classical membrane model to describe the shell in the prebuckling regime has already been discussed. Its inadequacy for describing the shell at buckling is born out by both the experimental and analytical results. The effects of large non-uniform prebuckling deformations must be incorporated into any analysis of the buckling of thin-wall shells subjected to combinations of axial loading and internal pressure. The isolation of the effects of these deformations has been made possible through the preparation of test specimens which are virtually free of imperfections as well as the high degree of accuracy used in fitting edge supports. The caution used in the application of loading has also been a contributing factor. Fig. I. Regions Containing Experimental Points Obtained by Various Experimenters. Fig. II. Average Stress vs. Cylinder Shortening as Computed by Von Karman and Tsien. Fig. 3a. Coordinates x, y, z and Displacements u, v, w. Fig. 3b. Forces and Moments on Element of Wall (p = Internal Pressure). Fig. 4. SPINNING DRUM ASSEMBLY Fig. 5. Axial Testing Facility for Thin Walled Cylindrical Shells. Computed Ratio of Maximum Shear Stress Resultant to Maximum Shear Stress Resultant with Edge Effects Neglected, for Shell Loaded Axially to 90% of Classical Buckling Load. F18. 6. Fig. 7. View of Isochromatics of a Thin Cylindrical Shell Subjected to Axial Loading Equal to 90% of the Classical Buckling Load. Fig. 8a. View of Prebuckled Cylindrical Shell Isochromatics. Fig. 8b. View of Post-buckled Cylindrical Shell Isochromatics. Fig. 8c. View of Post-buckled Cylindrical Shell 90° Isoclinics. Buckling of an Unpressurized Cylindrical Shell for Various Values of J. Analysis Based on 12 Term Expansion. Fig. 9. Fig. 11. Buckling of an Unpressurized Cylindrical Shell for Various Values of J. Buckling of a Cylindrical Shell under Combinations of Axial Loading and Internal Pressure. Analysis Based on J=2 and J=8. Fig. 12. Buckling of a Cylindrical Shell under Combinations of Axial Loading and Internal Pressure. Fig. 13. Buckling of a Cylindrical Shell under
Combinations of Axial Loading and Internal Pressure. Analysis Based on J=2. Fig. 14. Buckling of a Cylindrical Shell under Combinations of Axial Loading and Internal Pressure. Analysis Based on J=2. Fig. 15. Buckling of a Cylindrical Shell under Combinations of Axial Loading and Internal Pressure. Analysis Based on J=2. Fig. 16. Buckling of a Cylindrical Shell under Combinations of Axial Loading and Internal Pressure. (Experimental) Fig. 18. Fig. 19. Buckling of Unpressurized Cylindrical Shells. Analysis Carried out with J =10; 12 Terms in Expansions. Fig. 20a. Determinant vs. P* for 8 and 12 Term Expansions with J = 8 and P = 0. Fig. 20b. Determinant vs. P* for 8 and 12 Term Expansions with J = 8 and P = 0. Fig. 21a. Determinant vs. P^* for 8 and 12 Term Expansions with J = 10 and P = 0. Fig. 21b. Determinant vs. P* for 8 and 12 Term Expansions with J = 10 and p = 0. Fig. 22. Experimental Buckling Load vs. Ratio of Length to Radius for an Unpressurized Shell of Fixed Thickness and Length. #### APPENDIX A # Investigation of Number of Terms Required in Expansion Results of the computations carried out in this paper indicate that, for longer shells subjected to no lateral loading, the analytic results deviate from experiment when the number of peripheral wave permitted is in the neighborhood of 10. Since the size of the matrices used herein was restricted to 72×72 one is led to investigate the possible effects of using larger matrices. In the finite difference methods used in Ref. [15] and [23] matrices of not less than 150 x 150 were employed when analysing the behavior of such shells. As discussed earlier, since prebuckling deformation wavelengths are independent of shell length it is therefore to be expected that more terms in the buckling displacement expansions and hence larger matrices are to be required when analysing larger shells. In Fig. 19 the analytically predicted buckling load vs. ratio of shell length to radius is plotted for a shell of fixed R/t, with J held constant at 10. We observed that the deviation from experiment is relatively small for L/R = 0.75 but increases rapidly as L/R increases. This observation is consistent with the contention that more terms in the expansions are required for larger shells, especially if a wide range of values of J are to be investigated. The determinant vs. loading for J=8 and J=10, with different numbers of terms employed, has been plotted in Figs. 20a, 20b, 21a, and 21b, for a particular shell geometry with p=0. In Figs. 20a, and 21a, the determinants have been scaled to give approximately the same magnitude and are plotted from P* = 0.05 up to the first crossing of the axis. In Figs. 20b, and 21b, these determinants are plotted with their magnitudes in the same ratio as in the corresponding previous figures. The scale has been enlarged for clarity and the value of P* varies between the values associated with the first and second crossing of the axis. We note in these figures that for the 12 term expansion the "dip" below the axis is much less than for the expansion of 8 terms. This would appear to indicate that with sufficient terms taken the "dip" would pull completely above the axis and hence remove the two lowest zeros from the results. The analysis would then give fair agreement with experiment. ## APPENDIX B Fortran-Pitt Computer Program (Print-out) 2 MO ``` ** H MOUNT SCRATCH ON DRIVE 24 WITH RING ON ** T THIS PROGRAM LOADS SCRATCH TAPE ON DR. 24 FOR NEXT PROG. M 66 COMPILE FORTRAN, EXECUTE FORTRAN, DUMP IF ERROR SUBROUTINECADD(AR, AI, BR, BI, CR, CI) CR DEFINED BUT NOT USED IN AN ARITH STMNT. CI DEFINED BUT NOT USED IN AN ARITH STMNT. SUBROUTINECSUBT(AR, AI, BR, BI, CR, CI) CR DEFINED BUT NOT USED IN AN ARITH STMNT. CI DEFINED BUT NOT USED IN AN ARITH STANT. SUBROUTINECMULT(AR, AI, BR, BI, CR, CI) CR DEFINED BUT NOT USED IN AN ARITH STMNT. CI DEFINED BUT NOT USED IN AN ARITH STMNT. SUBROUTINECDIV(AR.AI.BR.BI.CR.CI) CR DEFINED BUT NOT USED IN AN ARITH STANT. CI DEFINED BUT NOT USED IN AN ARITH STMNT. SUBROUTINESINH(AR, AI, BR, BI) SUBROUTINECOSH(AR, AI, BR, BI) SUBROUTINEEZ (AR.AI.BR.BI) BR DEFINED BUT NOT USED IN AN ARITH STMNT. BI DEFINED BUT NOT USED IN AN ARITH STMNT. SUBROUTINECSCS(A1,A2,A3,A4,EL,C1,S1,VAL) VAL DEFINED BUT NOT USED IN AN ARITH STMNT. SUBROUTINESSCS(A1, A2, A3, A4, EL, C1, S1, VAL) VAL DEFINED BUT NOT USED IN AN ARITH STMNT. SUBROUTINESSCC(A1,A2,A3,A4,EL,C1,S1,VAL) VAL DEFINED BUT NOT USED IN AN ARITH STMNT. SUBROUTINECSCC(A1.A2.A3.A4.EL.C1.S1.VAL) VAL DEFINED BUT NOT USED IN AN ARITH STMNT. SUBROUTINECCCC(A1,A2,A3,A4,EL,C1,S1,VAL) VAL DEFINED BUT NOT USED IN AN ARITH STMNT. SUBROUTINESSSS(A1,A2,A3,A4,EL,C1,S1,VAL) VAL DEFINED BUT NOT USED IN AN ARITH STANT. *** MAIN PROGRAM *** K DEFINED BUT NOT USED IN AN ARITH STANT. 2000 SUBROUTINE CADD(AR, AI, BR, BI, CR, CI) 2006 CR=AR+BR 2009 CI=AI+BI 2012 RETURN 0005865028 END 2033 SUBROUTINE CSUBT(AR, AI, BR, BI, CR, CI) 2039 CR=AR-BR 2042 CI=AI-BI 2045 RETURN END 2066 SUBROUTINE CHULT(AR, AI, BR, BI, CR, CI) 2072 A1=AR 2074 A2=AI 2076 B1=BR 2078 B2=BI 2080 CR=A1+B1-A2+B2 2087 CI=A1=B2+A2=B1 2094 RETURN END 2120 SUBROUTINE CDIV (AR, AI, BR, BI, CR, CI) 2126 Al=AR 2128 A2=AI 2130 B1=BR ``` ``` . 2132 B2=B1 2134 D=BR+BR+BI+BI 2141 IF (D) 1.2.1 67 2 PRINT 3 2144 2148 3 FORMAT (12HCDIV BY ZERO) 2151 1 CR=(A1+B1+A2+B2)/D CI=(A2+B1-A1+B2)/D 2161 END 2198 SUBROUTINE SINH (AR, AI, BR, BI) 2204 CALL EZ(AR.AI.CR.CI) CALL EZ(-AR,-AI,DR,DI) 2208 CALL CSUBT(CR,CI,DR,DI,BR,BI) 2218 2226 BR=BR/2. BI=BI/2. 2230 2234 RETURN END SUBROUTINE COSH(AR, AI, BR, BI) 2259 2265 CALL EZ(AR, AI, CR, CI) 2269 DR=-AR 2271 DI=-AI 2273 CALL EZ(DR,DI,BR,BI) 2277 CALL CADD(CR, CI, BR, BI, BR, BI) 2283 BR=BR/2. 2287 BI=81/2. 2291 RETURN END 2314 SUBROUTINE EZ(AR.AI.BR.BI) EAR=EXPEF(AR) 2320 2323 BR=EAR+CDSF(AI) 2327 BI=EAR+SINF(AI) 2331 RETURN END SUBROUTINE CSCS(A1, A2, A3, A4, EL, C1, S1, VAL) 2351 2357 X=A2+A3-A4 2361 W1=(C1-X+SINF(X+EL))/((A1+A1)+(X+X)) 2376 W2=(S1+A1+COSF(X+EL))/((A1+A1)+(X+X)) 2391 X=A2+A3+A4 2395 W3=((C1+X+SINF(X+EL))+(S1+A1+COSF(X+EL)))/((A1+A1)+(X+X)) 2417 X=A2-A3-A4 2421 H4=((C1+X+SINF(X=EL))+(S1+A1+COSF(X+EL)))/((A1+A1)+(X+X)) 2443 X=A2-A3+A4 2447 W5=((C1•X•SINF(X•EL))+(S1•A1•CDSF(X•EL)))/((A1•A1)+(X•X)) 2469 VAL=(W1+W2-W3+W4-W5)/4.0 2477 RETURN END 2508 SUBROUTINE SSCS(A1,A2,A3,A4,EL,C1,S1,VAL) 2514 X=A2+A3-A4 2518 W1=(((S1*X *SINF(X*EL))+(C1*A1*COSF(X*EL)))-(A1))/((A1=A1)+(X=X 1)) 2545 X=A2+A3+A4 2549 W2=(((S1+X+SINF(X+EL))+(C1+A1+CDSF(X+EL)))-(A1}}/((A1=A1)+(X=X) 1) 2576 X=A2-A3-A4 2580 W3=(((S1*X*SINF(X*EL))+(C1*A1*COSF(X*EL)))-(A1))/((A1+A1)+(X+X) 1) 2607 X=A2-A3+A4 H4=((S1+X+SINF(X+EL))+(C1+A1+COSF(X+EL))-(A1))/({A1-A1)+(x-x)) 2611 ``` ``` 2638 VAL=(W1-W2+W3-W4)/(4.) 2647 RETURN 68 END 2678 SUBROUTINE SSCC(A1, A2, A3, A4, EL, C1, S1, VAL) X=A2+A3-A4 2684 2688 H1=((C1+A1+SINF(X+EL))-(S1+X+COSF(X+EL)))/((A1+A1)+(X+X)) 2712 X=A2+A3+A4 W2=((C1*A1*SINF(X*EL))-(S1*X*COSF(X*EL)))/((A1*A1)+(X*X)) 2716 2740 2744 H3=((C1+A1+SINF(X+EL))-(S1+X+COSF(X+EL)))/((A1+A1)+(X+X)) 2768 X=A2-A3+A4 W4=((C1+A1+SINF(X+EL))-(S1+X+COSF(X+EL)))/((A1+A1)+(X+X)) 2772 2796 VAL=(W1+W2+W3+W4)/(4.) 2805 RETURN END SUBROUTINE CSCC(A1.A2.A3.A4.EL.C1.S1.VAL) 2835 X=A2-A3-A4 2841 W1=((S1*A1*SINF(X*EL))-(C1*X*COSF(X*EL))+(2845 X))/((A1=A1)+(X=X)) 2870 X=A2-A3+A4 2874 W2=((S1+A1+SINF(X+EL))-(C1+X+COSF(X+EL))+(X))/((A1+A1)+(X+X)) 2899 X=A2+A3-A4 2903 H3=((S1+A1+SINF(X+EL))-(C1+X+COSF(X+EL))+(X))/((A1+A1)+(X+X)) 2928 X=A2+A3+A4 W4=({S1+A1+SINF(X+EL)}-(C1+X+COSF(X+EL)}+(X))/{(A1+A1)+(X+X)} 2932 2957 VAL=(W1+W2+W3+W4)/(4.) 2966 RETURN END 2996 SUBROUTINE CCCC(A1,A2,A3,A4,EL,C1,S1,VAL) 3002 X=A2-A3+A4 W1=((C1*X*SINF(X*EL))+(S1*A1*COSF(X*EL)))/((A1*A1)+(X*X)) 3006 3028 X=A2+A3-A4 W2=((C1+X+SINF(X+EL))+(S1+A1+COSF(X+EL)))/((A1+A1)+(X+X)) 3032 3054 X=A2-A3-A4 W3=((C1+X+SINF(X+EL))+(S1+A1+COSF(X+EL)))/((A1+A1)+(X+X)) 3058 3080 X=A2+A3+A4 3084 W4=((C1-X-SINF(X-EL))+(S1-A1-COSF(X-EL)))/((A1-A1)+(X-X)) 3106 VAL=(W1+W2+W3+W4)/(4.) 3115 RETURN END 3145 SUBRDUTINE SSSS (A1,A2,A3,A4,EL,C1,S1,VAL) 3151 X=A2-A3-A4 3155 W1=((C1+A1+SINF(X+EL))-(S1+X+COSF(X+EL)))/((A1+A1)+(X+X)) 3179 X=A2+A3-A4 3183 W2={(C1+A1+SINF(X+EL)}-(S1+X+COSF(X+EL)})/((A1+A1)+(X+X)) 3207 X=A2-A3+A4 W3=((C1+A1+SINF(X+EL))-(S1+X+COSF(X+EL)))/((A1+A1)+(X+X)) 3211 3235 X=A2+A3+A4 3239 W4={(C1+A1+SINF(X+EL))-(S1+X+COSF(X+EL)))/((A1+A1)+(X+X)) VAL=(-W1+W2+W3-W4)/(4.) 3263 3272 RETURN END ``` ## CYL SHELL BUC PROB GALLERKIN METHOD DIMENSION A(24,24) 3303 K=24 ``` 69 3306 REWIND 15 3308 READ 450, POI.RAD.E.EL.T.RI.PI.PO.DELP.RO.PR.DPR.PRD 3326 450 FORMAT(7(F10.2.1X)) 3328 PI = 3.141593 D=(E+(T+T+T))/(12.+(1.-(POI+POI))) 3331 3345 341 R=R1 3347 FK1=10000.0 3349 1 P=P1 151 FK=10.0 3351 - DO 4 M=1.K 3353 DO 4 N=1.K 3357 3361 IF(M-N)3.2.3 2 FN=N 3365 A(M.N)= (((EL/2.)=((PDI-1.0)/2.)=R=R)-((((FN=PI)/EL)==2)=(EL/2.0)) 3368 1)/FK 3399 GD TO 4 3 A(M.N)=0.0 3400 4 CONTINUE 3406 WRITE TAPE 15. ((A(I,J),I=1,K),J=1,K) 3408 DO 5 M=1.K 3427 3431 DO 5 N=1.K FN=N 3435 FM=M 3438 3441 X1=((1.+POI)+R+((2.+FN)-1.))/(4.) 3454 X2=(2.+FN)-1.-(2.+FM) X3=(2.#FN)-1.+(2.#FM) 3464 5 A(M,N)=((X1*(SINF(X2*PI*.5))/X2)-(X1*(SINF(X3*PI*.5))/X3) 3472 1 1/FK WRITE TAPE 15, ((A(I, J), I=1, K), J=1, K) 3499 3518 DO 6 M=1.K 3522 DD 6 N=1.K 3526 FN=N 3529 FM=M 3532 X1=(1.+PDI)=R=FN=.5 3538 X2=(2.+FN)-(2.+FM)+1.0 3548 X3=(2.*FN)+(2.*FM)-1.0 3556 6 A(M .N)=((X1+SINF(X2+P1+.5)/X2)+(X1+SINF(X3+P1+.5)/X3))/FK 3581 WRITE TAPE 15. ((A(I.J).I=1.K).J=1.K) 3600 DD 9 M=1.K DD 9 N=1.K 3604 3608 FN=N 3611 IF (M-N) 18,7,18 18 A(M , N)=0.0 3614 3620 GD TD 9 3621 7 X1=(EL/2-)+R+R 3627 X2=(EL/2.)+(1.-PDI)+.5+(PI/(2.+EL))+(PI/(2.+EL)) 1 *(((2.*FN)-1.)**2) 3655 /FK 8 A(M, N) = (-X1-X2) 3664 9 CONTINUE WRITE TAPE 15, ((A(I,J),I=1,K),J=1,K) 3666 Z=((EL+EL+4.)/(RAD+T))+(SQRTF(1.-(POI+POI))) 3685 3702 G1=(.25/EL)+(SQRTF(((4.+SQRTF(3.))+Z)+((P+EL+EL+4.)/D))) G2=(.25/EL)+(SORTF(((4.+SORTF(3.))+Z)-((P+EL+EL+4.)/D))) 3721 Q=((RAD+RAD)/(E+T))+(PR+((POI+P)/RAD)) 3742 3757 G22=G2+EL 3760 G33=2.+G22 3763 CALL
SINH(G22,0,C16,DUMMY) ``` ``` 3769 70 CALL CDSH(G22,0,C15,DUMMY) 3775 CALL SINH(G33,0, C11, DUMMY) 3781 01=(G1+C11)+(2.*G2+SINF(G1+EL)+COSF(G1+EL)) 3796 A11=((-2.)=0)=((G1=SINF(G1=EL)=C15)-(G2=CDSF(G1=EL)=C16))/(Q1) A22=((-2.)+Q)+((G2+SINF(G1+EL)+C15)+(G1+CDSF(G1+EL)+C16))/(Q1) 3821 3844 GA1=(A11+G2)-(A22+G1) GA2=(A22+G2)+(A11+G1) 3853 3860 GA3=(GA1+G2)-(GA2+G1) GA4=(GA2+G2)+(GA1+G1) 3869 3876 S1=C16 3878 C1=C15 DO 81 M=1.K 3880 3884 DO 81 N=1.K 3888 FN=N 3891 FM=M 3894 IF(M-N+1) 75.76.75 75 W1=0.0 3898 3900 GD TD 77 76 W1=(.5+(1.-FN)+PI+POI)/RAD 3901 77 IF(M-N)78,79,78 3909 3912 78 W2=0.0 3914 GD TD 80 79 W2=(.5*PDI*FN*PI*(-1.))/RAD 3915 80 X1=((FN-1.)*PI)/EL 3923 X2=(FM+PI)/EL 3929 3934 CALL CSCS(G2,G1,X1,X2,EL,C1,S1,X3) 3944 W3=-(((GA1+(FN-1.)+(FN-1.)+PI+PI)/(EL+EL))+X3)-((1.-PDI)+ 1 -5*R*R*GA1*X3) 3971 X1=(FN-1.)*PI/EL 3979 X2=FM+PI/EL 3984 CALL SSCC(G2, X2, G1, X1, EL, C1, S1, X3) 3994 X4=GA2+((((FN-1.)*PI)/EL)**2) 4003 X5=(1.-PDI)+.5*R*R*GA2 4010 W4=(-1.)*(X4+X5)*X3 4017 X1=FN+PI/EL 4022 X2=FM*PI/EL 4027 CALL CSCS(G2,G1,X1,X2,EL,C1,S1,X3) 4037 X4=GA1+((FN+PI/EL)++2) 4045 X5=(1.-PDI)+.5+R+R+GA1 4052 W5=(-X4-X5)+X3 4056 CALL SSCCIG2.X2.G1.X1.EL.C1.S1.X3) 4066 X4=GA2+((FN+PI/EL)++2) 4074 X5=(1.-PDI)+.5*R*R*GA2 4081 W6=(-X4-X5)+X3 4085 X1=(FN-1.)*PI/EL 4093 X2=FM=PI/EL 4098 CALL SSSS(G2,G1,X1,X2,EL,C1,S1,X3) 4108 W7=((1.-FN)*PI*GA3/EL)*X3 4118 CALL CSCS(G2.X1.G1.X2.EL.C1.S1.X3) 4128 W8={(1.-FN)*PI*GA4/EL)*X3 4138 X1=FN*PI/EL 4143 CALL SSSS(G2,G1,X1,X2,EL,C1,S1,X3) 4153 W9=((-FN)*PI*GA3/EL)*X3 4162 CALL CSCS(G2,X1,G1,X2,EL,C1,S1,X3) 4172 W10=((-FN)*PI*GA4/EL)*X3 4181 81 A(M.N)=(W1+W2+W3+W4+W5+W6+W7+W8+W9+W10)/FK 4200 WRITE TAPE 15, ((A(I,J), I=1,K), J=1,K) ``` ``` 4219 DO 85 M=1.K 4223 DO 85 N=1.K 71 4227 FN=N 4230 FM=M 4233 X1=((2.*FN)-(2.*FM)-(1.))*PI 4246 X2=((2.*FN)+(2.*FM)-(3.))*PI 4259 W1=(R/RAD)*((SINF(X1/2.)/(X1/EL))+(SINF(X2/2.)/(X2/EL))) 4287 X1=(FN-FM+.5)+PI 4292 X2=(FN+FM-.5)*PI 4297 W2=(EL*R/RAD)*((SINF(X1)/(2.*X1))+(SINF(X2)/(2.*X2))) 4320 X1=(FN-1.)+PI/EL 4328 X2=((2.+FM)-1.)+PI/(2.+EL) 4338 CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X3) 4348 W3=(1.-POI)*.5*R*GA3*X3 4355 X1=FN+PI/EL 4360 CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X3) 4370 W4=(1.-PDI)*.5*R #GA3#X3 4377 X1=(FN-1.)*PI/EL 4385 CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X3) 4395 W5=(1.-PDI)+.5+R+GA4+X3 4402 X1=FN+PI/EL CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X3) 4407 4417 W6=(1.-PDI)+.5+R+GA4+X3 4424 X1=(FN-1.)+PI/EL CALL CSCS (G2,G1,X2,X1,EL,C1,S1,X3) 4432 4442 W7=((1.+POI)+.5+R+(1.-FN)+PI+GA1/EL)+X3 4458 CALL SSCC(G2, X1, G1, X2, EL, C1, S1, X3) 4468 W8 = ((1.+POI) *.5*R*(1.-FN)*PI* GA2/EL)+X3 4484 X1=FN+PI/EL 4489 CALL CSCS(G2,G1,X2,X1,EL,C1,S1,X3) 4499 W9=(((-1.)+(1.+PDI)+.5+R+FN+PI+GA1)/EL)+X3 4513 CALL SSCC(G2,X1,G1,X2,EL,C1,S1,X3) 4523 W10=(((-1.)+(1.+POI)+.5+R+FN+PI+GA2)/EL)+X3 4537 85 A(M.N)=(W1+W2+W3+W4+W5+W6+W7+W8+W9+W10)/FK WRITE TAPE 15, ((A(I,J), I=1,K), J=1,K) 4556 4575 FK=FK1 4577 DD 90 M=1,K 4581 DO 90 N=1.K 4585 FN=N 4588 FM=M 4591 · IF(M-N)87,86,87 4594 87 IF(M-N-1)88,86,88 4599 86 W1=(PDI+E+T+FN+PI)/(2.*RAD+(1.-(POI+PDI))) 4615 GD TO 89 4616 88 W1=0.0 4618 89 X1=FN*PI/EL 4623 X2=(FM-1.)*PI/EL 4631 CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X3) 4641 X2=FM*PI/EL CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X4) 4646 W2=((-1.)+(E+T+FN+PI+GA3))/((1.-(POI+POI))+EL) 4656 4674 W2=W2*(X3+X4) 4678 CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X3) 4688 X2=((FM-1.)+PI)/EL CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X4) 4694 4704 W3=((-1.)+E+T+GA4+FN+PI)/((1.-(PDI+PDI))+EL) 4720 W3=W3=(X3+X4) ``` ``` 4724 90 A(M ,N)=(W1+W2+W3)/FK 4736 WRITE TAPE 15, ((A(1,J),I=1,K),J=1,K) 4755 DD 91 M=1.K 4759 DD 91 N=1.K 4763 FN=N 4766 FM=M 4769 X1=(2.*FM)-(2.*FN)-1. 4779 W1=(SINF((.5)+PI+X1))/(X1+PI/EL) 4791 X2=(2.*FM)+(2.*FN)-3. 4799 W2=(SINF(PI*.5+X2))/(X2*PI/EL) 4811 X1=FM-FN+.5 W3=(SINF(PI+X1))/(PI+2.+X1/EL) 4815 4829 X1=FM+FN-.5 W4=(SINF(PI+X1))/(PI+2.+X1/EL) 4833 4847 W11=((-1.)+E+T+R)/(RAD+(1.-(POI+POI))) W1=W11+(W1+W2+W3+W4) 4861 X1=((2.*FN)-1.)*PI/(2.*EL) 4867 4877 X2=(FM-1.)*PI/EL CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X3) 4885 4895 X2=FM+PI/EL CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X4) 4900 4910 W2=(E+T+POI+R+GA3+(X3+X4))/(1.-(POI+POI)) CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X3) 4926 X2=(FM-1.)*P1/EL 4936 CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X4) 4944 4954 W3=(E+T+POI+R+GA4+(X3+X4))/(1.-(POI+POI)) 4970 91 A(M , N)=(W1+W2+W3)/FK 4982 WRITE TAPE 15, ((A(I, J), I=1, K), J=1, K) 5001 G22=2.*G2 G11=2.#G1 5004 5007 GL2=G22*EL CALL COSH (GL2, 0.0, C11, DUMMY) 5010 5016 CALL SINH (GL2, 0.0, S11, DUMMY) 5022 C111=C1 5024 S111=S1 5026 DO 131 M=1.K 5030 DO 131 N=1.K 5034 FN=N 5037 FM=M 5040 IF (M-N) 93,92,93 5043 93 IF(M-N+1)94.92.94 5048 92 W1=((({FN-1.}*PI)/EL)**4)*D*EL*.5 5059 GO TO 95 5060 94 W1=0.0 5062 95 IF(M-N)97,96,97 5065 97 IF(M-N-1)98.96.98 5070 96 .W2=((FN+PI/EL)++4)+D+EL+.5 5080 GO TO 99 5081 98 W2=0.0 5083 99 IF(M-N)101,100,101 5086 101 IF(M-N+1)102,100,102 100 W3=2.*R*R*D*EL*.5*(((FN-1.)*PI/EL)**2) 5091 5107 GD TD 103 5108 102 W3=0.0 5110 103 IF(M-N)105,104,105 5113 105 IF(M-N-1)106,104,106 104 W4=2.-R+R+D+EL+.5+FN+FN+PI+PI/(EL+EL) 5118 ``` ``` 73 ``` ``` GD TO 107 5132 106 W4=0.0 5133 107 X1=(E+T)/((1.-(POI-POI))*RAD*RAD) 5135 X2=D+(R++4) 5148 X1=X1+X2 5153 CALL SSCC(G22,X1,0.0,X2,EL,C1,S1,X3) 5156 108 IF(M-N)110,109,110 5166 109 W5=X1+EL 5170 GD TO 111 5173 110 W5=0.0 5174 111 IF(M-N+1)113,112,113 5176 113 IF(M-N-1)114,112,114 5180 112 W5A=X1+EL+.5 5185 GO TO 115 5189 114 W5A=0.0 5190 POI+E+T+GA1+PI)/(RAD+(1.-(POI+POI))) 115 Y1=(5192 X1=(FN-1.)*PI/EL 5207 X2=(FM-1.)*PI/EL 5215 CALL CSCS(G2,G1,X2,X1,EL,C1,S1,X3) 5223 X2=FM+PI/EL 5233 CALL CSCS(G2,G1,X2,X1,EL,C1,S1,X4) 5238 X1=FN+PI/EL 5248 X2=(FM-1.)*PI/EL 5253 CALL CSCS(G2.G1.X2.X1.EL.C1.S1.X5) 5261 X2=FM+PI/EL 5271 CALL CSCS(G2,G1,X2,X1,EL,C1,S1,X6) 5276 /EL)+Y1)+(X5+X6)) W6=(((1.-FN)/EL)+Y1+(X3+X4))-(((FN 5286 Y=E+(-1.)+POI+T+GA2+PI/(RAD+(1.-(POI+POI))+EL) 5308 X1=(FN-1.)*PI/EL 5327 X2=(FM-1.) PI/EL 5335 CALL SSCC(G2,X1,G1,X2,EL,C1,S1,X3) 5343 X2=FM+PI/EL 5353 CALL SSCC(G2,X1,G1,X2,EL,C1,S1,X4) 5358 X1=FN=PI/EL 5368 X2=(FM-1.)*PI/EL 5373 CALL SSCC(G2,X1,G1,X2,EL,C1,S1,X5) 5381 X2=FM+PI/EL 5391 CALL SSCC(G2, X1, G1, X2, EL, C1, S1, X6) 5396 W7=((FN-1.)+Y+(X3+X4))+(FN+Y+(X5+X6)) 5406 5420 IF(M-N)117,116,117 117 IF(M-N+1)118,116,118 5423 116 W8=(-P)+((((FN-1.)+PI)/EL)++2)+EL+-5 5428 GO TO 119 5441 118 W8=0.0 5442 119 IF(M-N)121,120,121 5444 121 IF(M-N-1)122,120,122 5447 120 W9=(-P)+((FN+PI/EL)++2)+EL+.5 5452 GO TO 123 5464 122 W9=0.0 5465 123 IF(M-N)125,124,125 5467 124 W10=(E+T+R+R+Q+EL/RAD)-(POI+P+R+R+EL) 5471 5491 GD TD 126 125 W10=0.0 5492 126 IF(M-1-N)128,127,128 5494 128 IF(M+1-N)129,127,129 5498 127 H10A=((E+T+R+R+Q/RAD)-(POI+P+R+R))+EL+.5 5503 60 TO 130 5523 ``` ``` 5524 129 W10A=0.0 5526 130 C1=C11 5528 S1=S11 5530 X1={FN-1.}+PI/EL 5538 X2=(FM-1.)*PI/EL 5546 X2=FM+PI/EL 5551 CALL SSCC(G22, X1, 0.0, X2, EL, C1, S1, X4) 5561 CALL SSCC(G22.X1.G11.X2.EL.C1.S1.X6) 5571 X2=(FM-1.)=PI/EL 5579 CALL SSCC(G22,X1,G11,X2,EL,C1,S1,X5) 5589 X10=(E+T+GA1+GA3+PI)/(4.+EL+(1.-(PDI+POI))) 5605 W15A=(FN-1.)*X10*(X3+X4-X5-X6) X1=FN+PI/EL 5615 5620 CALL SSCC(G22,X1,G11,X2,EL,C1,S1,X3) 5630 CALL SSCC(G22.X1.0.0.X2.EL.C1.S1.X5) 5640 X2=FM+PI/EL 5645 CALL SSCC(G22,X1,G11,X2,EL,C1,S1,X4) 5655 CALL SSCC(G22,X1,0.0,X2,EL,C1,S1,X6) W15B=FN+X10+(X3+X4-X5-X6) 5665 *(-1.) 5675 W15=W15A+W15B X10=E+T+GA2+GA3+PI/(4.+EL+(1.-(POI+POI))) 5678 5692 X1=(FN-1.)*PI/EL X2=(FM-1.)*PI/EL 5700 CALL CSCS(G22,G11,X2,X1,EL,C1,S1,X3) 5708 5718 CALL CSCS(0.0,G11,X2,X1,EL,1.0,0.0,X5) 5728 X2=(PI/EL)+FM 5733 CALL CSCS(G22,G11,X2,X1,EL,C1,S1,X4) CALL CSCS(0.0,G11,X2,X1,EL,1.0,0.0,X6) 5743 5753 W16A=(FN-1.)*X10*(X3+X4-X5-X6) 5763 X1=FN+PI/EL 5768 CALL CSCS(G22,G11,X2,X1,EL,C1,S1,X4) 5778 CALL CSCS(0.0,G11,X2,X1,EL,1.0,0.0,X6) 5788 X2=(FM-1.)*PI/EL 5796 CALL CSCS(G22,G11,X2,X1,EL,C1,S1,X3) 5806 CALL CSCS(0.0,G11,X2,X1,EL,1.0,0.0,X5) 5816 W16B=FN+X10+(X3+X4-X5-X6) 5823 W16=W16A+W16B 5826 X10=E+T+GA1+GA4+PI/(4.+EL+(1.-(PDI+PDI))) 5840 X1=(FN-1.)*PI/EL 5848 CALL CSCS(G22,G11,X2,X1,EL,C1,S1,X3) 5858 CALL CSCS(0.0,G11,X2,X1,EL,1.0,0.0,X5) 5868 X2=FM+PI/EL 5873 CALL CSCS(G22,G11,X2,X1,EL,C1,S1,X4) 5883 CALL CSCS(0.0,G11,X2,X1,EL,1.0,0.0,X6) 5893 W17A=X10+(FN-1.)+(X3+X4+X5+X6) 5903 X1=FN+PI/EL 5908 CALL CSCS(G22,G11,X2,X1,EL,C1,S1,X4) 5918 CALL CSCS(0.0,G11,X2,X1,EL,1.0,0.0,X6) 5928 X2=(FM-1.)*PI/EL 5936 CALL CSCS(G22,G11,X2,X1,EL,C1,S1,X3) 5946 CALL CSCS(0.0,G11,X2,X1,EL,1.0,0.0,X5) 5956 W17B=FN+X10+(X3+X4+X5+X6) 5963 W17=W17A+W17B X10=E+T+GA2+GA4+PI/(4.+(1.-(PDI+PDI))) 5966 5979 X1=(FN-1.)*PI/EL 5987 X2=(FM-1.)+PI/EL 5995 CALL SSCC(G22, X1, 0.0, X2, EL, C1, S1, X3) ``` 74 ``` 75 ``` ``` CALL SSCC(G22, X1, G11, X2, EL, C1, S1, X5) 6005 6015 X2=FM+PI/EL CALL SSCC(G22,X1,0.0,X2,EL,C1,S1, X4) 6020 6030 CALL SSCC(G22, X1, G11, X2, EL, C1, S1, X6) 6040 W18A=(FN-1.)+X10+(X3+X4+X5+X6) X1=FN-PI/EL 6052 6057 X2=(FM-1.)*PI/EL CALL SSCC(G22, X1.0.0, X2, EL.C1.S1, X3) 6065 6075 CALL SSCC(G22,X1,G11,X2,EL,C1,S1,X5) X2=FM+PI/EL 6085 CALL SSCC(G22, X1, 0.0, X2, EL, C1, S1, X4) 6090 6100 CALL SSCC(G22, X1, G11, X2, EL, C1, S1, X6) 6110 W18B=FN+X10+(X3+X4+X5+X6) /EL 6119 W18=W18A+W18B 6122 C1=C111 6124 S1=S111 6126 X10=E+T+R+R+A11/RAD 6136 X1=(FN-1.)*PI/EL X2=(FM-1.)*PI/EL 6144 CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X3) 6152 6162 X2=FM+PI/EL CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X4) 6167 6177 X1=FN=PI/EL CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X6) 6182 6192 X2=(FM-1.)*PI/EL CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X5) 6200 6210 W11=X10+(X3+X4+X5+X6) 6216 X10=E+T+R+R+A22/RAD CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X5) 6226 6236 X2=FM=PI/EL CALL CCCC1G2,G1,X1,X2,EL,C1,S1,X6) 6241 6251 X1=(FN-1.)*PI/EL 6259 CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X4) 6269 X2=(FM-1.)*PI/EL 6277 CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X3) 6287 W12=X10*(X3+X4+X5+X6) 6293 X10=((-1.)+E+T+GA3)/(RAD+(1.-(POI+POI))) 6307 CALL SSCC(G2.G1.X1.X2.EL.C1.S1.X3) 6317 X2=FM+PI/EL 6322 CALL SSCC(G2.G1.X1.X2.EL.C1.S1.X4) 6332 X1=FN=PI/EL 6337 X2=(FM-1.)*PI/EL CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X6) 6345 6355 CALL SSCC(G2,G1,X1,X2,EL,C1,S1,X5) 6365 W13=X10*(X3+X4+X5+X6)*POI 6372 X10={(-1.)*E*T*GA4)/(RAD*(1.-(POI*POI))) 6386 CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X5)
X2=FM+PI/EL 6396 6401 CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X6) 6411 X1=(FN-1.)+PI/EL CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X4) 6419 6429 X2=(FM-1.)*PI/EL CALL CCCC(G2,G1,X1,X2,EL,C1,S1,X3) 6437 6447 W14=X10+(X3+X4+X5+X6)=P0I (W1+W2+W3+W4+W5+W5A+W6+W7+WB+W9+W10+W10A+ 6454 131 A(M, N) = 1 W11+W12+W13+W14+W15+W16+W17+W18)/FK 6483 WRITE TAPE 15, ((A(I,J), I=1,K),J=1,K) ``` | - | • | | |---|---|--| | - | | | | | | | | 4500 | | 0-0-0-1 | • | | | | | | 76 | | |--------------|-------------|--------------------|--------------|---------------|------------------|-----------|------|----|------|----| | 6502 | | P=P+DEL1 | | 7 161 | | | | | | | | 6505 | 227 | | 0) 151,33 | | | | | | | | | 6509
6512 | | | 0) 338,33 | 71330 | | | | | | | | 6515 | 220 | R=R+2.0
GO TO 1 | | | | | | | | | | 6516 | 220 | | PRO) 340, | 226.240 | • | | | | | | | 6519 | | PR=PR+DI | | J J O J J T U | , | | | | | | | 6522 | 340 | GO TO 34 | | | | | | | | | | 6523 | 226 | | 70,PDI,RA | n. E . E I . | T.D.DD | | | | | | | 6534 | | END FILE | | D154551 | INTE | | | | | | | 6536 | | REWIND | | | | | | | | | | 6539 | 470 | | 10(F10.2 | .1 X 1 1 | | | | | | | | 6541 | | STOP | | • • • • • | | | | | | | | | | END | | | | | | | | | | SUBRO | JTINE | CADI | | | | | | | | | | VARIA | RI EC | | | | | | | | | | | | LOC. | | | | | | | | | | | AI | 0000 | AR | 0000 | BI | 0000 | BR | 0000 | CI | 0000 | CR | | | | | | | | . = | | | | | | | | NUMBERS | | | | | | | | | | STMNT | LOC- | | | | | | | | | | | ••• | NONE | ••• | | | | | | | | | | SUBRO | JTINE | CSU | BT | • | | | | | | | | | | | | | | | | | | · | | VARIA | | | | | | | | | | | | NAME | | AR | -0000 | BI | 0000 | BR | 0000 | CI | 0000 | CR | | AI | 0000 | AN. | 0000 | DI | 0000 | DN | 0000 | •• | 0000 | UN | | STATE | IENT ! | NUMBERS | | | | | | | | | | STHNT | LOC. | ••• | NONE | ••• | | | | | | | | | | CHAROL | ITTNE | CMIII | • | | | | | | | | | SUBRO | JIINE | CMUI | . 1 | | | | | | | | | VARIA | RIFS | | | | | | | | | | | NAME | | | | | | | | | | | | AI | 0000 | A1 | 2115 | BI | 0000 | B1 | 2117 | CI | 0000 | | | AR | 0000 | ĀŽ | 2116 | BR | 0000 | B2 | 2118 | CR | 0000 | | | | | · | | | | | | | | | | STATE | MENT I | NUMBERS | | | | | | | | | | STMNT | LDC. | ••• | NONE | ••• | | | | | | | | | | SUBRO | JTINE | CDIV | 1 | VARIA | | | | | | | | | | | | NAME | 0000 | A 1 | 2102 | BI | 0000 | B1 | 2194 | CI | 0000 | D | | AI
AR | 0000 | A1
A2 | 2192
2193 | BR | 0000 | 82 | 2195 | CR | 0000 | J | | ~~ | | AZ | 2173 | D-7 | 500 0 | 02 | L177 | | | | | STATE | MENT I | NUMBERS | | | | | | | | | ``` GORMAN DAN BUC PROB DET ``` HON 77 ``` ** T THIS PROG.M READS SCRATCH TAPE ON DR 24 LOADED BY PROG.M 1 COMPILE FORTRAN, EXECUTE FORTRAN, DUMP IF ERROR SUBROUTINEDET (A.N.JX.ANS) LC DEFINED BUT NOT USED IN AN ARITH STMNT. II DEFINED BUT NOT USED IN AN ARITH STMNT. 12 DEFINED BUT NOT USED IN AN ARITH STMNT. MO DEFINED BUT NOT USED IN AN ARITH STANT. *** MAIN PROGRAM *** KK DEFINED BUT NOT USED IN AN ARITH STANT. JJJ DEFINED BUT NDT USED IN AN ARITH STMMT. 2000 SUBROUTINE DET(A,N,JX,ANS) DIMENSION A(1300) 2006 LC=N LR=N 2008 2010 23 DO 31 L=1.LR 2014 NO=L+JX+(L-1) 2021 3 IF(L-LR)2,4,4 TEST FOR POSSIBLE ROW INTERCHANGE 2026 2 BIGA=A(ND) 2030 NPN=0 2032 I1=L+1 2035 DO 25 JO=11.LR 2040 NP=JD+JX+(L-1) 2047 IF(ABSF(BIGA)-ABSF(A(NP)))24.25.25 2056 24 BIGA=A(NP) 2058 NPN=NP 2060 25 CONTINUE TEST FOR POSSIBLE COLUMN INTERCHANGE 2061 NPM=0 2063 12=L+1 2066 DD 52 M=12,LC 2071 NZ = L+JX+(M-1) 2078 IF(ABSF(BIGA)-ABSF(A(NZ))) 51,52,52 2087 51 NPM=NZ 2089 BIGA=A(NZ) 2091 52 CONTINUE 2092 IF(NPM) 55,54,55 2095 54 IF(NPN) 27.4.27 INTERCHANGE COLUMNS 2098 55 DO 56 K=L,LC 2103 NQ = K + (L - 1) + JX 2109 NU = NPM + (K-L) 2115 C = -A(NQ) 2119 A(NQ) = A(NU) 2123 56 A(NU) = C 2126 GO TO 4 INTERCHANGE ROWS 2127 27 DD 26 K=L.LC 2132 NQ = L+JX+(K-1) 2139 C=-A(NQ) 2143 NU = NPN-(L-1) \bullet JX + JX \bullet (K-1) 2157 A(NQ)=A(NU) 2161 26 A(NU)=C 2164 4 DIVA=1.0/A(NO) ``` ``` TEST FOR COMPUTATIONAL SINGULARITY 2170 IF DIVIDE CHECK 6.11 2172 6 SENSE LIGHT 4 2173 PRINT 16.L.A(NO) 2181 16 FORMAT(12HERROR IN ROWI3.21H OF SIMEQ-DIVIDING BY E16.8) 2191 ANS=.9999999E49 2193 RETURN 2194 11 IF(L-LR)12,42,42 MATRIX TRANSFORMATION 2199 12 MO=L+1 2202 DO 28 J=MO.LC 2207 NR=L+JX+(J-1) 2214 28 A(NR)=A(NR)+DIVA 29 I1=L+1 2220 DO 31 I=I1,LR 2223 2228 NS=I+JX+(L-1) FMLTA=A(NS) 2235 2239 DO 31 J=L.LC (1-L) = XL + I = TN 2244 2251 NY=L+JX+(J-1) 2258 31 A(NT)=A(NT)-A(NY)+FMLTA COMPUTE THE DETERMINATE = PI OF A(1,1) 2269 42 ANS=1.0 2271 DO 44 I=1.N 2275 NV=I+JX+(I-1) 2282 44 ANS=ANS+A(NV) 2288 RETURN END CYL SHELL PROB GALERKIN METHOD DIMENSION A(72,72) 2340 K=24 2343 KK=2+K 2346 KKK=3*K 2349 X = 0.0 2351 Y = 4.0 2353 9 READ TAPE 15 , ((A(I,J), I=1,K), J=1,K) 2372 JJ=K+1 2375 1 READ TAPE 15. ((A(I,J),I=1,K),J=JJ,KK) 2 READ TAPE 15, ((A(I,J),I=JJ,KK),J=1,K) 2395 2415 3 READ TAPE 15, ((A(I,J),I=JJ,KK),J=JJ,KK) 2436 JJJ=JJ+K 2439 4 READ TAPE 15, ((A(I,J),I=1,K),J=JJJ,KKK) 5 READ TAPE 15, ((A(I,J),I=JJ,KK),J=JJJ,KKK) 2459 6 READ TAPE 15, ((A(I,J),I=JJJ,KKK),J=1,K) 2480 2500 7 READ TAPE 15, ((A(I,J),I=JJJ,KKK),J=JJ,KK) 2521 8 READ TAPE 15, ((A(I,J),I=JJJ,KKK),J=JJJ,KKK) 2542 CALL DET (A,KKK,KKK,ANS) 2548 PRINT 333, ANS 2554 333 FORMAT (2E20.8) 2555 X=X+1. 2559 IF (X-Y) 9,10,9 ``` | _ | | |---|---| | 7 | • | | | | | 2563
25 65 | | REWIND 15
STOP
END | | | | | | 79 | • | | |----------------------|-----------------|--------------------------|------|-----|------|------|------|-----|------|-----| | SUBR | DUTINE | DET | | | | | | | | | | | ABLES
E LOC. | | | | | | | | | | | A | 0000 | DIVA | 2327 | 12 | 2320 | K | 2323 | M | 2321 | NP | | ANS | 0000 | FMLTA | 2333 | J | 2329 | L | 2312 | OM | 2328 | NPM | | BIGA | 2314 | I | 2331 | JO | 2317 | LC | 2310 | N | 0000 | NPN | | C | 2326 | 11 | 2316 | JX | 0000 | LR | 2311 | ND | 2313 | NQ | | STATE | EMENT NO | UMBERS | | | | | | | | | | STMN | r LOC. | | | | | | | | | | | | 2 2026 | 6 | 2172 | 16 | 2181 | 25 | 2060 | 28 | 2214 | 4. | | 3 | 3 2021 | 11 | 2194 | | 2010 | 26 | 2151 | 29 | 2220 | 4. | | 4 | 2164 | 12 | 2199 | 24 | 2056 | 27 | 2127 | 31 | 2258 | 5 | | MAIN | PROGRAM | 4 | | | | | | | | | | VARIA | ABLES | | | | | | | | | | | NAME | E LOC. | | | | | | | | | | | A | 2568 | 1 | 7758 | JJ | 7759 | K | 7752 | KKK | 7754 | Y | | ANS | 7761 | J | 7757 | 111 | 7760 | KK - | 7753 | X | 7755 | | | STATE | EMENT NU | JMBERS | | | | | | | | | | MNT | LDC. | | | | | | | | | | | | 2375 | 3 | 2415 | - 5 | 2459 | 7 | 2500 | 9 | 2353 | 33: | | | 2 2395 | | 2439 | | 2480 | | 2521 | | 2563 | | | _ | | • | | • | | • | | • | | | HIGHEST ADDRESS ASSIGNED 7772 ## **BIBLIOGRAPHY** - 1. Timoshenko, S. and Gere, J., "Theory of Elastic Stability," McGraw Hill Book Co., 2nd ed., pp. 462-466. - 2. Donnell, L. H., "A New Theory for the Buckling of Thin Cylinders under Axial Compression and Bending," ASME Transactions, vol. 56, pp. 795-806. - 3. Lundquist, E., "Strength Tests of Thin-Walled Duralumin Cylinders in Compression," NACA Rep. 473, 1933. - 4. Donnell, L. H. and Wan, C. C., "Effect of Imperfections on Buckling of Thin Cylinders and Columns under Axial Compression," J. Applied Mechanics, vol. 17, No. 1, p. 73, 1950. - 5. Flügge, W., "Die Stabilitaet der Kreiszylinderschale," Ing. Arch. vol. 3, pp. 463, 1932. - 6. Von Kármán, T. and Tsien, H. S., "The Buckling of Thin Cylindrical Shells under Axial Compression," J. Aeronaut. Sci., vol. 8, No. 8, pp. 302-313. - 7. Yoshimura, Y., "On the Mechanism of Buckling of a Circular Cylindrical Shell under Axial Compression," NACA TM 1390, 1955. - 8. Thielemann, W., "On the Postbuckling Behavior of Thin Cylindrical Shells," NASA, TND-1510, 1962. - 9. Uemura, M., "Postbuckling Behavior of a Circular Cylindrical Shell that Buckles Locally under Axial Compression," Department of Aeronautics and Astronautics, Stanford University, S.U.D.A.E.R. No. 56, 1963. - 10. Evan-Iwanowski, R. M., Loo, T. C. and Tierney, D. H., "Local Buckling of Shells," Proceedings. 8th Midwestern Mechanics Conference April 3-4, 1963, Case Institute of Technology, Cleveland, Ohio. Developments in Mechanics, vol. 2. pp. 221-251, 1963. - 11. Tennyson, R., "A Note on the Classical Buckling Load of Circular Cylindrical Shells under Axial Compression," AIAA Journal 1, pp. 475-476, (1963). - 12. Leonard, R., "Comments on, "A Note on the Classical Buckling Load of Circular Cylindrical Shells under Axial Compression," "AIAA Journal 1, pp. 2194-2195, (1963). - 13. Föppl, L., "A Chsensymmetrisches Ausknicken Zylindrischer Schalen," S. B. Bayr. Akad. Wiss. 1926, pp. 27-40. - 14. Flügge, W., "Stresses in Shells," Springer-Verlag, Berlin. - Stein, M., "The Influence of Prebuckling Deformations and Stresses on the Buckling of Perfect Cylinders," NASA TR R-190, Feb. 1964. - 16, Fischer, G., "Uber den Einfluss der gelenkigen Lagerung aur die Stabilitat Dunnwandiger Kreiszylinderschalen unter Axiallast und innendruck," Zeitschr Flugwiss. 11, (1963), 111-119. - 17. Koiter, W. T., "The Effect of Axisymmetric Imperfections on the Buckling of Cylindrical Shells under Axial Compression," Lockheed Missiles and Space Co., 1963. - 18. Hoff, N., "Buckling of Thin Shells," Department of Aeronautical Engineering, Stanford University, S.U.D.A.E.R. No. 114. - 19. Nachbar, W. and Hoff, N., "On Edge Buckling of Axially-Compressed, Circular Cylindrical Shells," Department of Aeronautical Engineering, Stanford University, S.U.D.A.E.R. No. 115. - 20. Donnell, L. H., "Stability of Thin-Walled Tubes under Torsion," NACA Report No. 479, 1933. - 21. Ohira, H., "Local Buckling Theory of Axially Compressed Cylinders," Proceedings of Eleventh Japan National Congress for Applied Mechanics, 1961. - 22. Hoff, N. and Redfield, L., "Buckling of Axially Compressed Circular Cylindrical Shells at Stresses Smaller than the Classical Critical Value," Department of Aeronautical
Engineering, Stanford University, S.U.D.A.E.R, No. 191. - 23. Almroth, B. O., "Influence of Edge Conditions on the Stability of Axially Compressed Cylindrical Shells," NASA C.R.-161, Feb. 1965. - 24. Sobel, L. H., "Effects of Boundary Conditions on the Stability of Cylinders Subject to Lateral and Axial Pressures," Lockheed Missiles and Space Co., Sept. 1963.